Seasonal Distribution and Migration of Rainbow Trout in the Kanektok River, 2009-2011 By Corey J. Schwanke, Kenneth S. Gates, and Mark J. Lisac January 2014 Alaska Department of Fish and Game #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | Measures (fisheries) | | | | |--------------------------------|--------------------|--------------------------|---------------------------------------|-------------------------------------|-------------------------|--| | centimeter | cm | Alaska Administrative | | fork length | FL | | | deciliter | dL | Code | AAC | mideye-to-fork | MEF | | | gram | g | all commonly accepted | | mideye-to-tail-fork | METF | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | standard length | SL | | | kilogram | kg | | AM, PM, etc. | total length | TL | | | kilometer | km | all commonly accepted | C | | | | | liter | | | professional titles e.g., Dr., Ph.D., | | Mathematics, statistics | | | meter | m | R.N., etc. | | all standard mathematical | | | | milliliter | mL | at | @ | signs, symbols and | | | | millimeter | mm | compass directions: | | abbreviations | | | | | | east E | | alternate hypothesis H _A | | | | Weights and measures (English) | | north | N | base of natural logarithm | e | | | cubic feet per second | ft ³ /s | south | S | catch per unit effort | CPUE | | | foot | ft | west | W | coefficient of variation | CV | | | gallon | gal | copyright | © | common test statistics | $(F, t, \chi^2, etc.)$ | | | inch | in | corporate suffixes: | | confidence interval | CI | | | mile | mi | Company | Co. | correlation coefficient | 01 | | | nautical mile | nmi | Corporation | Corp. | (multiple) | R | | | ounce | OZ | Incorporated | Inc. | correlation coefficient | | | | pound | lb | Limited | Ltd. | (simple) | r | | | quart | qt | District of Columbia | D.C. | covariance | cov | | | yard | yd | et alii (and others) | et al. | degree (angular) | 0 | | | yara | Ju | et cetera (and so forth) | etc. | degrees of freedom | df | | | Time and temperature | | exempli gratia | | expected value | E | | | day | d | (for example) | e.g. | greater than | > | | | degrees Celsius | °C | Federal Information | Ü | greater than or equal to | ·
≥ | | | degrees Fahrenheit | °F | Code | FIC | harvest per unit effort | -
HPUE | | | degrees kelvin | K | id est (that is) | i.e. | less than | < | | | hour | h | latitude or longitude | lat or long | less than or equal to | <u></u> | | | minute | min | monetary symbols | | logarithm (natural) | in | | | second | S | (U.S.) | \$,¢ | logarithm (base 10) | log | | | second | 5 | months (tables and | 17.7 | logarithm (specify base) | \log_{2} etc. | | | Physics and chemistry | | figures): first three | | minute (angular) | 1052, etc. | | | all atomic symbols | | letters | Jan,,Dec | not significant | NS | | | alternating current | AC | registered trademark | ® | null hypothesis | H _O | | | ampere | A | trademark | TM | percent | % | | | calorie | cal | United States | | probability | P | | | direct current | DC | (adjective) | U.S. | probability of a type I error | | | | hertz | Hz | United States of | 0.5. | (rejection of the null | | | | horsepower | hp | America (noun) | USA | hypothesis when true) | α | | | hydrogen ion activity | рH | U.S.C. | United States | probability of a type II error | a | | | (negative log of) | pm | C.B.C. | Code | (acceptance of the null | | | | parts per million | ppm | U.S. state | use two-letter | hypothesis when false) | β | | | parts per thousand | ppt, | | abbreviations | second (angular) | " | | | para per mousand | ррі,
‰ | | (e.g., AK, WA) | standard deviation | SD | | | volts | V | | | standard error | SE | | | watts | W | | | variance | SE. | | | watts w | | | | population | Var | | | | | | | sample | var | | | | | | | sample | , uı | | # FISHERY DATA SERIES NO. 14-03 # SEASONAL DISTRIBUTION AND MIGRATION OF RAINBOW TROUT IN THE KANEKTOK RIVER, 2009-2011 by Corey J. Schwanke Division of Sport Fish, Glennallen Kenneth S. Gates United States Fish and Wildlife Service Kenai Fish and Wildlife Field Office, Soldotna and Mark J. Lisac United States Fish and Wildlife Service Togiak National Wildlife Refuge, Dillingham Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1599 January 2014 Development and publication of this manuscript were partially financed by the Federal Aid in Sport fish Restoration Act (16 U.S.C.777-777K) under Project F-10-22 and 23, R-3-4(b) ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/. This publication has undergone editorial and peer review. Corey J. Schwanke Alaska Department of Fish and Game, Division of Sport Fish, 1300 College Road, Fairbanks, AK 99701-1599, USA 907-822-3309 corey.schwanke@alaska.gov Kenneth S. Gates U.S. Fish and Wildlife Service, Kenai Fish and Wildlife Field Office 43655 Kalifornsky Beach Road, Soldotna, AK 99669 907-260-0126 kenneth gates@fws.gov and Mark J. Lisac U.S. Fish and Wildlife Service, Togiak National Wildlife Refuge P.O. Box 270, Dillingham, AK 99576 907-842-1063 mark_lisac@fws.gov This document should be cited as: Schwanke, C. J., K. S. Gates and M. J. Lisac. 2014. Seasonal distribution and migration of rainbow trout in the Kanektok River, 2009-2011. Alaska Department of Fish and Game, Fishery Data Series No. 14-03, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 # **TABLE OF CONTENTS** | | Page | |---------------------------------------|------| | LIST OF FIGURES | ii | | LIST OF TABLES | iii | | LIST OF APENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | OBJECTIVES | 3 | | METHODS | 3 | | Study Area | | | Study Design | 3 | | Fish Capture and Telemetry Procedures | | | Data Analysis | | | Seasonal Distribution | | | Movement | | | Net Movement | 6 | | Home Range | 7 | | Summertime Fidelity | 7 | | Spawning Distribution | 7 | | RESULTS | 7 | | Summary of Fish Captured | 7 | | Radiotracking | 8 | | Overview | 8 | | Seasonal Distribution | 8 | | Movement | 8 | | Net Movement | 9 | | Home Range | 9 | | Summertime Fidelity | 9 | | Spawning Distribution | 9 | | DISCUSSION | 10 | | RECOMMENDATIONS | 12 | | ACKNOWLEDGEMENTS | 12 | | REFERENCES CITED | 13 | | FIGURES AND TABLES | 17 | | APPENDICES | 47 | # LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1. | Map of the Kanektok River with study section boundaries. | | | 2. | Length histogram of rainbow trout caught and radiotagged in the Kanektok River, 3–12 August 2009 | 19 | | 3. | Initial locations of 200 radiotagged rainbow trout from 3–12 August 2009. | | | 4. | Percent distribution of radiotagged rainbow trout by river sections A–I, Kanuktik Creek (K), and | | | | Kagati Lake (L) in the Kanektok River watershed during summer, fall, winter, and spring seasons, | | | | 2009–2011. | 21 | | 5. | Distribution of radiotagged rainbow trout during the summer seasons, Kanektok River, 2009–2010 | 22 | | 6. | Distribution of radiotagged rainbow trout during the fall seasons, Kanektok River, 2009–2010 | | | 7. | Distribution of radiotagged rainbow trout during the winter seasons, Kanektok River, 2010–2011 | 24 | | 8. | Distribution of radiotagged rainbow trout during the spring seasons, Kanektok River, 2010–2011 | 25 | | 9. | Mean movement of radiotagged rainbow trout in the Kanektok River watershed during designated seasons from August 2009 to June 2011. | 26 | | 10. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section A, Kanektok | | | 10. | River, 2009–2011 | 27 | | 11. | Seasonal
and peak spawning locations of rainbow trout originally radiotagged in section B, Kanektok | | | | River, 2009–2011. | | | 12. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section C, Kanektok River, 2009–2011. | | | 13. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section D, Kanektok | | | | River, 2009–2011 | | | 14. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section E, Kanektok | | | | River, 2009–2011. | | | 15. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section F, Kanektok | | | | River, 2009–2011. | | | 16. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section G, Kanektok | | | 4.5 | River, 2009–2011 | | | 17. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section H, Kanektok | | | 1.0 | River, 2009–2011. | | | 18. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section I, Kanektok River, 2009–2011. | | | 19. | Seasonal and peak spawning locations of rainbow trout originally radiotagged in section K, Kanektok | | | | River, 2009–2011. | | | 20. | Distribution of radiotagged rainbow trout during the peak spawning period, Kanektok River, 2010– | | | | 2011 | 37 | # LIST OF TABLES | Гable | Page | |-------|--| | 1. | Sport angler harvest and catch of rainbow trout, and angler effort for all species in the Kanektok River, 1983–2010 | | 2. | Mean fork length of radiotagged and all captured rainbow trout in the Kanektok River during August 2009 | | 3. | Planned and actual deployment of radio tags in the Kanektok River, 2009 | | 4. | Aerial tracking dates and the number of radiotagged rainbow trout by status category, Kanektok River, 2009–2011 | | 5. | The percentage of rainbow trout radiotagged in each river section, and subsequent percentages of rainbow trout found in each river section by survey date, Kanektok River, 2009–201141 | | 6. | Summary of movement information for radiotagged rainbow trout detected during consecutive surveys in the Kanektok River, 2009–2011 | | 7. | Minimum, maximum, and mean home range of radiotagged rainbow trout in the Kanektok River from 2009 to 2011 | | 8. | Home range frequency of radiotagged rainbow trout reported as a proportion by river section during the first year of the study (early August 2009 through 18 August 2010), Kanektok River | | 9 | Home range frequency of radiotagged rainbow trout reported as a proportion by river section during the second year of the study (18 August 2010 through 10 August 2011), Kanektok River | | 10. | Fidelity of radiotagged rainbow trout to summertime tagging locations measured in river kilometers (rkm) and reported as mean, maximum, and minimum distances. August surveys were used to describe summertime fidelity, Kanektok River, 2009–2011 | | | LIST OF APENDICES | | Appen | ndix Page | | Ā. | Summary of data archives for the Kanektok River rainbow trout telemetry study, 2009–201148 | | В. | Summary information for rainbow trout radiotagged in the Kanektok River, 3–12 August 200949 | ## **ABSTRACT** Rainbow trout *Oncorhynchus mykiss* in the Kanektok River were radiotagged and tracked for two years to describe seasonal distributions, migration patterns and identify major spawning areas. From 3 to 12 August 2009, radio tags were surgically implanted into 200 rainbow trout ≥430 mm FL throughout 160 river kilometers (rkm) of the drainage. Radio tags were distributed uniformly at a density of 20 tags per 16.5-km river section to maximize detecting geographic (e.g., upper vs. lower river) differences in behavior that may exist in the population. A total of 36 aerial tracking surveys were flown from 16 August 2009 through 10 August 2011. Results of the study indicated that: 1) fish were most scattered in the summer months; 2) spawning and overwintering areas were relatively sparse in the upper half of the river, but pervasive in the lower half of the river; 3) peak spawning occurred from early to mid-June; 4) Kagati/Pegati lakes appear to be an important overwintering area for fish summering in the upper river; 5) mean annual home range of radiotagged rainbow trout was 21.2 rkm the first year (August 2009–August 2010) and 19.2 km the second year (August 2010–August 2011) with fish summering in the upper drainage typically having larger ranges; 6) the greatest seasonal movements occurred during fall and spring seasons; 7) on average, each rainbow trout returned to within 2.7 km of their previous summer location; and, 8) this study provided valuable information for designing future studies (e.g., abundance estimates) and evaluating previous studies of rainbow trout in the drainage. Key words: rainbow trout, *Oncorhynchus mykiss*, telemetry, Kanektok River, Kanuktik Creek, movement, migration, home range, overwintering areas, seasonal distribution, spawning areas. ### INTRODUCTION The Kanektok River (Figure 1) is located in southwest Alaska between the Kuskokwim and Goodnews rivers. It originates in the Ahklun Mountains from Pegati and Kagati lakes (hereafter referred to as Kagati Lake) and flows westerly approximately 150 river kilometers (rkm) to the Kuskokwim Bay. The upper 117 rkm lies within the Togiak National Wildlife Refuge (TNWR) while the remainder flows primarily through Quinhagak Village corporation lands (Buzzell and Russell 2010). The community of Quinhagak is located near the confluence of the Kanektok River and Kuskokwim Bay. Many tributary streams feed the Kanektok River with the four largest being Takshilik, Nukluk, Klak, and Kanuktik creeks. The Kanektok River is a natal stream for five species of anadromous salmon: Chinook *Oncorhynchus tshawytscha*, chum *O. keta*, sockeye *O. nerka*, pink *O. gorbuscha*, and coho *O. kisutch*. Anadromous Dolly Varden *Salvelinus malma* also spawn and reside in the system. Resident fish species inhabiting the Kanektok River watershed (including lakes) include the following: rainbow trout *O. mykiss*, Arctic char *S. alpinus*, northern pike *Esox lucius*, Arctic grayling *Thymallus arcticus*, burbot *Lota lota*, lake trout *S. namaycush*, whitefish *Coregonus*, blackfish *Dallia pectoralis*, and slimy sculpin *Cottus cognatus*. The Kanektok River is one of the most popular remote rainbow trout fisheries in the state (Chythlook 2012). It has been highly publicized in a multitude of sport fishing articles and the term "leopard bow" was originally used to describe these fish, adding to the mystique of the river. The river was so highly regarded in the mid-1980s that it was often referred to as "the chosen river" in sport fishing publications. Total estimated angler effort increased rapidly from 1,500 angler-days in 1983 (Mills 1984) to over 12,500 angler-days in 1988 (Mills 1989) based on the Alaska Department of Fish and Game annual Statewide Harvest Survey (Table 1). When comparing the most recent 5 year periods, average annual fishing effort has decreased from 6,951 angler days for the years 2001 through 2005 to 5,899 angler days for the years 2006 through 2010 (Jennings et al. 2004, 2006a-b, 2007, 2009a-b, 2010a-b, 2011a-b). Estimated angler catch of rainbow trout peaked in 1997 (Howe et al. 2001b) at over 27,000 rainbow trout (Table 1). Since then catches have dropped, but the most recent five year periods reveal increasing catch. The annual mean catch of rainbow trout was estimated at 8,176 from 2001 to 2005. From 2006 to 2010, the annual mean catch was estimated at 12,528 rainbow trout (Jennings et al. 2004, 2006a-b, 2007, 2009a-b, 2010a-b, 2011a-b). Estimated sport harvest of rainbow trout from the Kanektok River was modest prior to 1998 when harvest during the entire year was allowed. Estimated annual harvest varied from ~50 to 640 fish from 1983–1997 and averaged 220 rainbow trout (Table 1; Mills 1984-1994; Howe et al. 1995, 1996, 2001a-b). Since institution of the seasonal catch-and-release regulation in 1998 (June 8 to October 31), estimated annual harvest has averaged <15 rainbow trout (Howe et al. 2001c-d, Walker et al. 2003, Jennings et al. 2004, 2006a-b, 2007, 2009a-b, 2010a-b, 2011a-b). Prior to 1998 and implementation of catch and release regulations throughout the majority of the open water season, various sport fishing regulations were in effect: - In 1969, the fishing season was open year-round with a daily limit of 15 fish (including rainbow trout) of which not more than 3 could exceed 20 inches in length. - In 1985, the rainbow trout bag limit was reduced to 2 per day with no size limit. - In 1990, single-hook, artificial lures were required upstream of the Togiak National Wildlife Refuge boundary. The bag limit remained 2 fish, but only one could be over 20 inches. Sport fishing was prohibited within 300 feet of legally set subsistence gill nets. - In 1998, the entire river was restricted to unbaited artificial lures the entire year. During June 8–October 31, rainbow trout could not be retained. The remainder of the year (November 1–June 7), the daily and possession limit was modified to 2 rainbow trout per day, only one of which could be larger than 20 inches. Subsistence harvest of rainbow trout occurs in the Kanektok River drainage, and in the late 1980s annual harvest estimates were as high as ~2,000 fish (Wagner 1991). Rainbow trout are primarily harvested incidentally while subsistence users jig for Dolly Varden through the ice in winter or fish gill nets in the spring and fall (Willard Church, Native Village of Kwinhagak, Natural Resource Department, personal communication). No current information is available about rainbow trout subsistence harvest. Public concerns about the
increased popularity of the Kanektok River rainbow trout sport fishery in the 1980s (Dlugokenski et al. 1983) prompted the U.S. Fish and Wildlife Service (USFWS) to initiate a moratorium on issuance of new commercial sport fish guiding permits (USFWS 1991) and an intensive three-year study on rainbow trout (Wagner 1991). The study included collection of age, length, and weight information from 1,000 rainbow trout (1985-1987), a rainbow trout specific creel survey (1986-1987) and a rainbow trout abundance estimate using mark-recapture methods (1985–1986). The most precise reported estimate of abundance was 20,815 (95% CI = 16,049 to 25,581) rainbow trout ≥300 mm FL in a 33 rkm segment during 1986. Rainbow trout were sampled again for length and weight in the lower 28-60 rkm reach of the Kanektok River during 1993 (Adams 1996). These fish (n=827) were compared to the sampled lengths collected from 1985–1987 and were found to be significantly different, with more small fish (i.e., <400 mm FL) and fewer large fish (i.e., >600 mm FL) captured in 1993. No estimate of abundance was calculated during 1993 due to the small number of recaptured fish. During this same study, 26 rainbow trout were radiotagged and tracked for 10 months between October 1993 and August 1994. Most fish moved less than 10 rkm throughout the study period. In 2000, the same river reach (rkm 28-60) was sampled, and 225 rainbow trout were measured and compared to the 1985-1987 and 1993 study results (Larson 2008). The length distribution of sampled fish during 2000 was significantly different than those sampled from 1985–1987 and 1993. A greater number of small rainbow trout were observed in the later experiment. In addition to these studies, several creel surveys have been conducted on the river since 1986, and although most were not specific to rainbow trout, catch and harvest information for rainbow trout was typically gathered (Alt 1986; Minard 1987; Dunaway and Bingham 1992; Dunaway and Fleischman 1995). Information on both population size and life history is needed to evaluate the overall health and long-term sustainability of rainbow trout in the Kanektok River. The life history information is required to determine if unique sub-populations or stocks exist within the drainage that could be affected by differential harvest patterns or environmental factors occurring throughout the watershed. Telemetric studies have demonstrated that rainbow trout within a drainage can be composed of multiple spawning stocks; can exhibit either extreme or little fidelity to spawning, feeding, and overwintering areas; and can exhibit either very small (e.g., < 3 rkm) or large (> 100 rkm) intra-annual movements (Adams 1996, 1999; Faustini 1996; Lisac 1996; Schwanke and Hubert 2000; Nelle 2002; Meka et al. 2003; Fleming 2004; Schwanke and Thalhauser 2011). The goal of this study was to collect whole-river information on the seasonal movements and putative spawning areas of rainbow trout in the Kanektok River watershed. In the absence of recent abundance—based information, quantifying rainbow trout movements will help to identify the distribution(s) of those fish affected by inriver fisheries. ### **OBJECTIVES** Specific objectives for 2009 through 2011 were to: - 1. Describe the seasonal (summer 2009 to spring 2011) distributions of mature sized rainbow trout ≥430 mm FL in the Kanektok River implanted with radio transmitters during the summer feeding period when rainbow trout distributions are most dispersed; and, - 2. Identify potential spawning areas of rainbow trout. #### **METHODS** #### STUDY AREA The study area, as it related to sampling fish, included the mainstem Kanektok River from the outlet of Kagati Lake down to the village of Quinhagak (~145 km), the lower 17 rkm of Kanuktik Creek, and the lower 1 rkm of three additional tributaries - the Klak, Nukluk, and Takshilik creeks (Figure 1). The aerial tracking search area extended along the mainstem Kanektok River from Quinhagak upstream to and including all of Kagati Lake as well as several km upstream in Klak, Nukluk, and Takshilik creeks. Early in the study, flights were conducted near the mouth of the Kanektok River over saltwater searching for dead rainbow trout that may have washed out of the study area. #### STUDY DESIGN The study area was divided into 10 equal sections approximately 16.5 rkm in length (Figure 1). Each section was sampled for an entire fishing day (\sim 10-12 h). During the first two weeks of August 2009, 200 rainbow trout \geq 430 mm FL were radiotagged throughout the entire drainage. Rainbow trout \geq 430 mm FL were used because they were suspected to be mature based on earlier studies of rainbow trout in southwest Alaska (Wagner 1991; Gwinn 2005; Dye 2008). We attempted to disperse radio tags throughout each section to avoid concentrations and to maximize our chances of detecting unique behavior (e.g., discrete spawning populations). To facilitate sampling, and to help with data analyses and presentation, each section was assigned an alphabetic letter (Sections A–I and K). Tags not deployed in their designated section (n=9) were distributed into the lower 1 rkm of Klak, Nukluk, and Takshilik creeks. These radiotagged fish were included in the analysis with the rest of the fish tagged in the section where the tributary confluences are located (E and F). Radiotagged fish were monitored over a 24-month period to describe seasonal movements, overwintering locations, and potential spawning areas. #### FISH CAPTURE AND TELEMETRY PROCEDURES Rainbow trout were captured using hook-and-line gear from 3 to 12 August 2009 using four two-person crews. Three crews accessed the Kanektok River via Kagati Lake with two DeHavilland Otter flights. The fourth crew began the trip by accessing Kanuktik Creek via a small headwater lake (59.8053° N, 160.2891° W; WGS84) using a DeHavilland Beaver. All four crews met up at the lower end of section H near the end of day 2. Terminal hook-and-line gear consisted of pegged beads, rubber grubs, flies, and spinners (sometimes tipped with shrimp or salmon roe to expedite sampling). The timing of this study coincided with Chinook and chum salmon spawning periods. On day five of sampling, all field crews arrived at the fish weir operated by the Alaska Department of Fish and Game (ADF&G) (59.7676° N, 160.0603° W; WGS84). At this time, three raft crews continued sampling the remaining 16.5 rkm reaches down to Quinhagak. The fourth crew of now three people (a crew member from the weir site was added) used a jet-powered boat to deploy three tags in each of the lower reaches of Takshilik, Nukluk, and Klak creeks during the next 1.5 days before rejoining the rest of the sampling crews. Radio tags were manufactured by Lotek Wireless Incorporated[®] (Model SR-M11-25). The tags measured 11x54 mm, weighed 9.5 g in air, were digitally encoded and equipped with a motion sensor and programmed to operate daily for 12 hours between 0800 and 2000 h. Tag life was extended to 735 d using the programming schedule. The 200 unique tags emitted signals every 4-s to 4.5-s and were divided evenly among four radio frequencies ranging between 162.31875 and 162.38125 MHz. The motion sensor emitted a unique code when a tagged fish was inactive. Inactivity was triggered after satisfying a preprogrammed time (24h) and sensitivity level (1) criterion. Inactive tags were interpreted as either an expelled tag or a dead fish. Radio tags were surgically implanted following well-established procedures (Winter 1983; Summerfelt and Smith 1990). Fish selected for radiotagging were anesthetized using procedures outlined by Brown et al. (2002). Once a fish was anesthetized, fork length measurements were taken to the nearest mm and a small (~1-cm²) portion of pelvic fin was collected for future genetic analysis. Each fin clip was stored in an individually numbered vial filled with desiccant for preservation. Anesthetized fish were placed ventral side up in a padded cradle, and gills were irrigated with water/anesthesia solution throughout the surgical procedure. All surgical utensils were disinfected in a NolvasanTM solution and rinsed with saline solution prior to surgery. Surgery began by cutting a 15-mm incision anterior to the pelvic girdle, along the left ventral side, about 5–10 mm from the midventral axis. A grooved director was placed into the coelomic cavity through the incision to direct a 16-ga 25.4-cm hypodermic needle inserted from posterior of the pelvic girdle towards the incision (Brown et al. 2002). The tag antenna wire was routed from the incision past the pelvic girdle by threading the wire through the needle. Upon exit, the needle and grooved director were removed and the radio tag fully inserted into the coelomic cavity. The incision was sutured with 3 to 4 simple, interrupted stitches of monofilament suture material (Wagner et al. 2000) and treated with a surgical adhesive (VetbondTM). After surgery, fish were immediately placed into a large recovery tote filled with fresh river water to regain equilibrium prior to being released in a slow-flowing portion of the river. A Floy[®] T-bar anchor tag was applied to all radiotagged fish near the base of the dorsal fin. Each anchor tag was labeled with a unique three-digit number and a toll-free phone number for the TNWR office in Dillingham. Radiotagged rainbow trout were relocated using radio receivers manufactured by Lotek Wireless Incorporated[®] (Model SRX 600) and aerial tracking techniques. A total of 36 tracking flights were performed between August 2009 and August 2011. The survey frequency was generally one survey per month; however, during April, May, and June three surveys per month were conducted to better assess spring movements to probable spawning locations. Aerial surveys were flown 100 to 300 m above ground elevation with a Found Bushhawk fixed-wing aircraft wired for telemetry. Two radio receivers operating in
tandem each scanned two distinct frequencies at 5-s intervals. Each receiver included an internal global positioning system (GPS) and an external magnetic antenna to automatically record the time and location of detected fish. Two H-antennas (162–166 MHz), one mounted on each wing, were connected to a splitter and controlled by a selecting switch. The primary search areas included Kagati Lake, the Kanektok River down to Kuskokwim Bay, Kanuktik Creek, and several km of the Lower Klak, Nukluk, and Takshilik creeks. The survey area was extended in tributaries during the summer months when the fish distribution was suspected to be more widespread. During low tide periods tracking flights were extended over saltwater at the river mouth to search for dead rainbow trout that may have washed out of the system. A digitized map of the Kanektok River system was obtained from the National Hydrography Dataset (NHD) (NHD 2011). Individual segments of the study area were extracted and then dissolved together to form a precise track of the Kanektok River drainage and imported into ArcGIS® version 9.3.1. Distance markers were placed every 0.10 km along the centerline of the river, tributaries, and lakes using the "Convert Paths to Points" tool in Hawth's Analysis Tools (Beyer 2004). Multiple locations, times, and signal strengths of detected fish were logged with the radio receivers during each survey. All data were downloaded from the two receivers using Lotek Wireless Incorporated[®] WinHost[®] proprietary software and converted to an Excel[®] spreadsheet (Lotek 2005). Specific locations of tagged fish were determined for every survey by selecting the highest signal strength from a series of logged locations for each identified fish. For the data analyses, GPS locations for each fish were adjusted to the nearest distance marker using the "Point Global Snap" tool in ET Spatial Techniques (Tchoukanski 2010). To minimize overlapping fish locations, unsnapped locations of fish (i.e., where the airplane was when the highest signal strength was recorded) were used when making the figures of this report. All biological and telemetric data were entered and archived in an $\operatorname{Excel}^{\circledR}$ spreadsheet (Appendix A). #### **DATA ANALYSIS** After the location of each fish was plotted on a map, fish locations were labeled by survey, and individual fish were assigned a fate of active or alive (A), inactive or dead (I) or at-large or missing (AL). The fate of each fish was determined by examining the movement history and data provided by the motion sensors. Reviewing the movement history of each radiotagged fish was required because the motion sensor sometimes did not accurately reflect the fate of a tagged fish during a given survey. The history of sensor recordings for each fish was then examined to decipher when and if the fish had died, and its fate was corrected for subsequent surveys. For example, a fish with an inactive signal for one or more surveys that later made significant movements and emitted an active signal was considered alive for the inactive period. Conversely, when a fish emitted an active signal intermittently, all the while exhibiting no detectable movement throughout the tracking history, it was considered dead at the time when the first of consecutive inactive signals occurred. By the end, all fish were classified as alive, dead or missing. At-large fish were excluded from the data analyses for that particular flight. These fish may have left the study area, experienced tag failure or been overlooked during a particular survey. If the fish was relocated on subsequent surveys its movement history was included in the final analysis. #### **Seasonal Distribution** Seasonal designations of summer (July–October), fall (November–December), winter (January–April) and spring (May–June) were used to describe the seasonal distributions and movements of radiotagged fish throughout the study period. Distributions and movements were suspected to differ among seasons with minimal movement occurring during summer and winter seasons and greater movement during the fall and spring transition seasons (Palmer 1998; Schwanke and Thalhauser 2011). Distributions and movements of radiotagged fish were determined by assigning each detected fish a river section and rkm after each survey (e.g., Section B; rkm 23.8). Time periods used to define seasons were determined by analyzing movement information collected throughout the entire study period. Distributions of radiotagged fish were determined for each survey and reported as a percentage by dividing all the detected tags within each section during a survey by the total radio tags detected. Seasonal distributions were the average percent distributions from all surveys flown in a given season. #### **Movement** Movements of radiotagged fish were analyzed and summarized by plotting coordinates of all located fish deemed to be alive at the time of each survey onto a digitized map of the drainage using the program ArcGIS[®]. Variables measured to describe fish movement included net movement between tracking events, home range of radiotagged fish surviving year one and two, and annual fidelity to summertime tagging locations. #### **Net Movement** The net movement (distance) between tracking events was determined by subtracting the river locations (i.e., 0.1 rkm assignments) of individual fish that were detected during consecutive surveys. These distances were summarized and reported as absolute values. Because the time between surveys varied throughout the study period, movements were summarized using descriptive statistics (i.e., mean, minimum, maximum and SD). Fish that were not found alive during consecutive surveys were not used in the analysis. The net movement was further summarized into seasons by averaging all the periods for each season. When the time between surveys overlapped seasonal designations, the mean net movement was assigned to the season that comprised the greatest number of days for the time period. For example, the survey period 26 October to 17 November spanned the designated summer (6 days) and fall (23 days) seasons. The mean net movement of 5.3 rkm was assigned to the fall season because the majority of the period (17 of the 23 days) occurred during the fall. #### Home Range Home ranges were determined for fish that survived year one (tagging to 18 August 2010) and year two (18 August 2010 to 10 August 2011) of the study. Home range was determined as the distance measured between the upper- and lower-most extent of a radiotagged fish located within the drainage over the course of a year. The home range of fish moving into a tributary was the sum of the mainstem Kanektok River extent and the distance traveled in the tributary. To facilitate comparisons, fish were then grouped based on their original tagging section (i.e., sections A–I, and K) and summarized using descriptive statistics. #### Summertime Fidelity Fidelity to summertime tagging locations was examined by measuring the distances between August summer locations from one year to the next. Dates chosen for these analyses were 3–12 August 2009 (tagging period), 18 August 2010 and 10 August 2011. August was examined for site fidelity because this is a common time to conduct rainbow trout assessment surveys in southwest Alaska and this information is important to future tagging or mark-recapture studies. Fidelity during other time periods could be examined in the future if warranted. ### **Spawning Distribution** Spawning was determined by examining fish movements during the spring period (May and June) when rainbow trout are known to spawn in this region (Gwinn 2005; Dye 2008; Schwanke 2009). Pre- and post-spawn movements of radiotagged fish were used to determine the peak spawning period. The peak spawning period was defined as the period of time when the least amount of movement was observed during the suspected spawning season (i.e., the time period when pre-spawn migrations had subsided and post-spawn movements had yet to increase). Radiotagged fish identified on consecutive surveys during the peak spawning period were used to illustrate the spawning distribution in Kanektok River drainage. #### RESULTS #### SUMMARY OF FISH CAPTURED Rainbow trout \ge 430 mm FL (n=200) were surgically implanted with radio tags from 3 to 12 August 2009 (Appendix B). Fork lengths of radiotagged fish ranged from 430 to 680 mm and averaged 493.5 mm (SD = 50.9; Figure 2; Table 2). The number of radio tags deployed in each length category mirrored the normal length distribution of all caught fish \ge 430 mm FL (Figure 2). Over half of all radiotagged fish were between 430 and 490 mm FL. Tag deployment occurred mostly as planned and was relatively uniform throughout the drainage (Table 3; Figure 3). Tag deployment spanned 160 rkm ranging from 4.3 rkm below Kagati Lake to 8.4 rkm above Kuskokwim Bay (Figure 3). Tags were distributed throughout 140 rkm of mainstem Kanektok River, 17 rkm of Kanuktik Creek, and ~3 rkm total within Klak, Nukluk, and Takshilik creeks. The average number of rainbow trout captured in each section was 52. The least number of fish were caught in section K, whereas the greatest number of fish were caught in section C (Table 2). #### RADIOTRACKING #### Overview A total of 36 aerial surveys were conducted from 16 August 2009 to 10 August 2011 (Table 4). The surveys on 5 July 2010, 6 October 2010, and 5 July 2011 were incomplete due to unfavorable survey conditions (high winds or fog). Information collected from these three incomplete surveys are reported but were omitted in parts of the analysis. Active rainbow trout were relocated over a cumulative range of 180 rkm, from 2.3 rkm above the ocean confluence to the eastern end of both arms of Kagati Lake and up Kanuktik Creek 18.5 rkm. Radiotagged rainbow trout determined to be "active" decreased throughout the study period. The initial survey
that was flown immediately after completion of tagging yielded 185 active and 7 inactive fish (Table 4). The fish that survived to the first survey provided from 4 to 737 days (mean 299.3 days; SD 284) of available tracking data (Appendix B). A total of 62 fish remained active throughout the first complete year of the study (16 August 2009–18 August 2010; Table 4). The total number of active fish dropped to 34 by the end of the study on 10 August 2011. A total of 55 were at-large (or their batteries expired) and 111 were determined to be dead on the final survey. #### **Seasonal Distribution** Radiotagged rainbow trout exhibited different distributions and movements among seasons (Figures 4–9). Fish were most uniformly distributed during the summer season with less than 13% and 16% of all radiotagged fish found in any one section during 2009 and 2010, respectively (Figures 4 and 5). In contrast, winter was the most concentrated season with 49% and 51% of all detected radiotagged fish found in sections D and E (Figure 4 and 7). Overwintering areas appeared limited in the upper river where only a few clusters of fish remained. Small numbers of fish utilized Kagati Lake during the fall, winter, and spring seasons even though no radio tags were deployed in the lake (Figures 4, 6–8). No fish were found to make significant migrations into the Klak, Takshilik, or Nukluk creeks or any of the other unnamed tributaries. Kanuktik Creek was the most important tributary to radiotagged fish during the summer seasons (Figures 4 and 5). Fish tagged in the upper river sections generally had the widest distributions among seasons (Figures 10–19). Fish tagged in section H had the widest seasonal distribution, with fish dispersed from section A to Kagati Lake (section L) at times throughout the study (Figure 17). Fish radiotagged in the lower half of the river (i.e., sections A–E) moved very little among seasons and typically moved less than 2 river sections among seasons (Figures 10–13). #### Movement Movement information and areas important to radiotagged fish were well documented and summarized for each season during this study (Figures 4–9; Table 6). Radiotagged fish remained relatively stationary throughout the summer season moving on average 1.5 rkm during 2009 and 1.3 during 2010 (Figure 9; Table 6). Radiotagged fish moved the greatest during the fall season with average movements of 6.3 rkm and 6.4 rkm each fall. Rainbow trout started migrating to overwintering areas in late October/early November and continued to move throughout December and early January (Table 6). Spring movements were less than fall movements but were nearly double the movements observed during winter and summer seasons (Figure 9). Spring migrations typically began in early May, and spawning appeared to have peaked by early-to mid-June (Table 6). Migrations to summering areas commenced shortly after spawning and were complete by mid-July (Table 6). #### Net Movement Mean net movements during each season were nearly identical from one year to the next (Figure 9). Rainbow trout exhibited the greatest net movement during the fall season from 17 November to 23 December 2010 (mean = 7.3 rkm) and 19 November to 6 January 2011 (mean = 10.4 rkm) surveys (Table 6). The least amount of net movement occurred during summer and winter seasons with mean net movements generally ≤1.5 rkm for the each season (Figure 9; Table 6). Net movements for spring averaged 3.6 rkm and 3.5 rkm during 2010 and 2011, respectively, with peak net movements occurring from 24 May to 5 June 2010 (6.1 rkm) and 11 May to 27 May 2011 (5.5 rkm) (Table 6). ### Home Range Home ranges were determined for 62 and 30 radiotagged fish during year one and year two of the study, respectively (Table 7). Mean home ranges were similar among years, averaging 21.2 rkm and 19.2 rkm, and ranging between 1 rkm and 112.1 rkm (Table 7). Fish that were tagged in the Kanuktik Creek tributary had some of the largest home ranges with 67% of fish surviving the first year ranging >40 rkm (Table 8; Figure 19). Rainbow trout tagged in section H had the greatest mean home range of 47.2 rkm and 48.7 rkm during 2009/2010 and 2010/2011, respectively (Table 8; Figure 17). Fish radiotagged in sections C and D exhibited the smallest annual home ranges (Table 8; Figures 12 and 13). Sample sizes by river section were much lower during year two; however, home ranges were similar to the previous year (Table 9). #### Summertime Fidelity Mean summertime fidelity was similar between year one (2.7 rkm) and year two (2.8 rkm; Table 10). Measured differences between August locations during year one ranged from 0.0 rkm to 35.1 rkm. Similar results (0.0 rkm to 34.9 rkm) were observed during the second year (Table 10). #### **Spawning Distribution** Net movement between consecutive surveys during May and June of each year indicate that the peak spawning period occurred from 5 to 10 June 2010 and 6 to 15 June 2011(Table 6). Mean net movement between these annual consecutive surveys dropped to 2.3 rkm and 1.1 rkm, respectively. Fish observed on these surveys were used to illustrate suspected spawning locations (Figure 20). Spawning appeared prevalent throughout the middle and lower mainstem Kanektok River. Rainbow trout in sections D and E comprised the largest portion of the distribution during the peak spawning period during 2010 (surveys on 5 & 10 June combined–35%) and 2011 (surveys on 6 & 15 June combined–44%) (Table 5). Spawning was limited to two main areas in the upper river within 16 rkm of Kagati Lake (Figure 20). No radiotagged fish were thought to have spawned in Kanuktik Creek as no fish returned to this creek until 5 July 2010 and 10 August 2011. Spawning areas identified during 2011 were similar to 2010 (Figure 20). #### DISCUSSION A sample size of 200 radio tags in the Kanektok River was relatively large compared to most previous Alaska rainbow trout telemetry studies, especially when considering the size of the drainage. This sample was successful in identifying a broad range of seasonal fish behaviors and distributions at a relatively fine scale by river section. Radiotagging fish ≥430 mm FL was a challenge in the upper-river sections (i.e., F, G, H and K) where densities of fish appeared to be low. The total number of fish captured was <40 in each of these four sections, and the tagging goal was not achieved in two of these sections. The fish radiotagged in these areas generally exhibited some of the largest seasonal movements, home ranges, and distributions. Conversely, the fish radiotagged in the middle and lower river sections (A, B, C, D and E) exhibited some of the least seasonal movements, smallest home range, and tightest distributions relative to their original tagging locations (Figures 10–19). Similar observations were found on the Aniak River where rainbow trout tagged in the upper tributaries (i.e., the Salmon and Kipchuk rivers) moved the farthest seasonally, while fish tagged in the lower mainstem of the Aniak River moved very little seasonally (Schwanke and Thalhauser 2011). It appears that habitat may be limited in the upper river sections during certain seasons forcing fish to migrate, primarily during the fall and spring periods. The lower river sections appear to provide abundant food sources as well as suitable summering, overwintering, and spawning habitat. Previous studies of Kanektok River rainbow trout have focused on fish that were in the vicinity of sections C and D. Age, length, and abundance parameters were used from this section of river in earlier studies (Wagner 1991; Adams 1996; Larson 2008) to assess the status of rainbow trout in the Kanektok River. Adams (1996) radiotagged and tracked 26 mature rainbow trout from August 1993 through August 1994. Seasonal movements were reported to be minimal throughout the study with approximately 61% of the fish documented to have an annual home range of less than 10 rkm (range 3–35 rkm). The results of this study are similar; indicating that rainbow trout caught during summer months in sections C and D would likely provide a good assessment of the rainbow trout population when compared among years. However, fish in this reach of river may not be a useful surrogate to address the status of rainbow trout summering in the Upper Kanektok River. Radiotagged rainbow trout exhibited high summer site fidelity often times returning to the same summer location from one year to the next. This suggests that certain groups of fish could have higher catch rates during the summer period depending on their accessibility. Fish found in the middle sections of the river may be subjected to the most directed sport fishing effort while fish in the lower river may be subjected to subsistence harvest and sport catch and harvest. Kagati Lake appears to provide important refuge habitat for rainbow trout in the Upper Kanektok River. The lake was used seasonally by 9 different fish (8 from Section I and one from section H) throughout the study. Adfluvial populations of rainbow trout have been well documented throughout Alaska (Russell 1977; MacDonald 1996; Lisac and MacDonald 1997; Palmer 1998; Schwanke and Hubert 2000; Nelle 2002; Meka et al. 2003; Dye 2008), with some populations utilizing lakes to predominately summer and overwinter. Kagati Lake was predominately used for overwintering, although two tagged fish did utilize the lake at different times between June and August 2011. The extensive migrations of rainbow trout that we documented have been reported by others in Alaska rivers. Meka et al. (2003) documented a fish with a home range of ~102 rkm over the course of a year in the Alagnak River drainage and Nelle (2002) had several fish with a home range >50 rkm (max of 68 rkm) over a one year period in the Togiak River. We documented similar migrations for four unique fish that had annual home ranges >70 rkm during one or both years of the study. One of these fish had
an estimated home range of 108.7 rkm the first year of the study and 112.1 rkm the second year. Like many fish in this study, this fish had strong fidelity to its summering location and was found in the same location during August 2009, 2010, and 2011. Although migrations this extensive were not frequent in this study, it appears to be an important life-history strategy for some rainbow trout in the Kanektok River, particularly those summering in the upper river sections. Documenting spawning areas for riverine populations of fish can be difficult using radiotelemetry alone. The biggest constraints we encountered was the absence of spawning lifehistory information for rainbow trout in southwest Alaska and the inability to ground truth our observations from aerial flights. Information such as length-at-maturity and frequency of spawning are often unknown when planning telemetry studies. The minimum size cutoff of 430 mm FL was selected based on length frequency distributions of mature spawning rainbow trout in other Alaska rivers and because densities of larger fish (e.g., 450 mm FL) may have been too low to reasonably achieve sample size objectives. The hope was that the majority (i.e., >90%) of the radiotagged fish would spawn during this study. Interpreting spawning behavior using radiotelemetry is difficult because the exact time of spawning is often ambiguous when minimal pre- and post-spawn movements are observed. An attempt was made to assign each individual fish a spawning location based on its movement, but this proved to be difficult because of the lack of observed movements with many of the fish. Instead, general knowledge of spawning times in the region (mid-late May through at least mid-June) and movements during this time period were used to try to illustrate spawning distribution. Peak spawning periods were chosen based on net movement, but at the same time recognized that all radiotagged fish did not spawn during this period. The chosen periods are thought to best represent the majority of the spawning areas important to rainbow trout in the Kanektok River. Insight into spawning behavior can be more easily assessed when studies span consecutive spawning seasons. A mixture of spawning migrations during 2010 and 2011 were documented with many tagged fish migrating short distances from overwintering areas to suspected spawning areas each year. A few fish (<5) exhibited substantial migrations to putative spawning areas during the first year but not the second year. This behavior suggests that some fish do not display fidelity to spawning areas or that some fish skip spawn (i.e., do not spawn in consecutive years). Skip spawning is difficult to assess, but it has been documented in the Naknek River (Schwanke 2009). Lastly, this study provides useful information for designing future telemetric studies of riverine rainbow trout in the Kanektok River and possibly other watersheds in the region. The intensity of surveys flown in this study allowed us to document movements within a season and provide useful information to evaluate past, present, or future stock assessment programs (e.g., mark-recapture studies and length frequency comparisons within a specific river reach). If the objectives are reduced to document only fish distribution during each of the main seasons (summer, winter, and spring) the number of surveys could be reduced by targeting the desired time periods. Multiple surveys would still be needed during the presumed spawning period to better assess when, where, and how long rainbow trout spawn. #### RECOMMENDATIONS - Future study designs to assess rainbow trout in the Kanektok River watershed should consider differential seasonal distributions of rainbow trout observed among lower, middle, and upper summering fish. - A spatial and temporal stratified creel survey of the sport fishery would help identify the level of effort, and when, where, and which groups of summering rainbow trout are being targeted and at what level of effort. - The comparisons of rainbow trout size distributions between earlier studies (Wagner 1991; Adams 1996; Larson 2008) appears to have occurred in an acceptable time period and study reach where we found fish to move very little, especially during the summer period. - Short-term studies assessing length frequencies of rainbow trout in specific river sections would be a useful and acceptable tool to describe present day population length structures (these areas would optimally overlap with areas of highest sport and subsistence uses). These could be used to detect changes in population structure over specified time intervals provided a representative sample can be taken. - Genetic sampling should occur for spawning groups separated by the greatest distance (e.g., lower river spawning groups vs. spawning groups found below Kagati Lake) to determine if distinct populations of rainbow trout exist in the Kanektok River. - If warranted, an abundance estimate using mark-recapture techniques could be accomplished during summer periods for specific sections of the Kanektok River as opposed to the entire drainage reach. - One final pertinent observation is that these rainbow trout typically remained in their summertime distribution throughout the month of October. This is useful information if a mark-recapture study is ever conducted because it allows the option of having the second sample to be taken later in fall to better allow for localized mixing while still maintaining the assumption of population closure. #### **ACKNOWLEDGEMENTS** We wish to thank the USFWS-Kenai Fish and Wildlife Office for providing financial support (purchased the radio tags, provided detailed maps, miscellaneous sampling equipment, and two staff members to facilitate sampling). We would to also thank the USFWS-Togiak National Wildlife Refuge (TNWR) for supplying four rafts along with miscellaneous sampling equipment and two staff members for the radiotagging effort. ADF&G provided 5 total samplers, a small portion of the radio tags and conducted the majority of the data analyses. Individuals who helped radiotag rainbow trout were: Andy Aderman, Matthew Albert, James Boersma, Willard Church, John Chythlook, Matthew Evenson and Andrew Garry. Staff from TNWR, especially Pilot Mike Hink, are also thanked for conducting all 36 of the aerial tracking surveys. Pat Hansen assisted with data analysis and provided biometric support. Klaus Wuttig and Matthew Evenson edited and reviewed this report. ### REFERENCES CITED - Adams, F. J. 1996. Status of rainbow trout in the Kanektok River, Togiak National Wildlife Refuge, Alaska, 1993-94. U.S. Fish and Wildlife Service, Alaska Fisheries Technical Report Number 39, King Salmon, Alaska. - Adams, F. J. 1999. Status of rainbow trout in tributaries of the upper Salmon River, Becharof National Wildlife Refuge, Alaska, 1990-92. U.S. Fish and Wildlife Service, Alaska Fisheries Technical Report Number 53, King Salmon, Alaska. - Alt, K. T. 1986. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1985-1986, Project F-10-1, 27(T-6-1), Juneau. - Beyer, H. L. 2004. Hawth's Analysis Tools for ArcGIS. Available at http://www.spatialecology.com/htools (accessed January 2013). - Brown, R. J., C. Lunderstadt, and B. Schulz. 2002. Movement patterns of radiotagged adult humpback whitefish in the upper Tanana River drainage. U. S. Fish and Wildlife Service, Alaska Fisheries Data Series Number 2002-1. - Buzzell, R. and A. Russell. 2010. Kanektok River System. State of Alaska, Department of Natural Resources, Office of History and Archeology Final Interim Summary Report. - Chythlook, J. 2012. Fishery Management Report for Sport Fisheries in the Kuskokwim-Goodnews Management Area, 2010. Alaska Department of Fish and Game, Fishery Management Report Series No. 12-37, Anchorage. - Dlugokenski, C., T. Wagner, and R. Weide. 1983. Kanektok river fishery investigations, 1983. U.S. Fish and Wildlife Service, King Salmon Fisheries Resource Station, unpublished report. - Dunaway, D. O. and A. E. Bingham. 1992. Creel surveys on the Chinook and coho salmon sport fisheries on the Lower Kanektok River, Alaska, 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-23, Anchorage. - Dunaway, D. O. and S. J. Fleischman. 1995. Surveys of the Chinook and coho salmon sport fisheries in the Kanektok River, Alaska 1994. Alaska Department of Fish and Game, Fishery Data Series No. 95-22, Anchorage, AK. - Dye, J. E. 2008. Stock assessment of rainbow trout in the Wood River Lake System, 2003-2005. Alaska Department of Fish and Game, Fishery Data Series No. 08-50, Anchorage. - Faustini, M. A. 1996. Status of rainbow trout in the Goodnews River, Togiak National Wildlife Refuge, Alaska, 1993 1994. U.S. Fish and Wildlife Service, Alaska Fisheries Technical Report Number 36, King Salmon, Alaska. - Fleming, D. F. 2004. Seasonal habitat use and experimental video enumeration of rainbow trout within the Gulkana River drainage, 1999-2000. Alaska Department of Fish and Game, Fishery Data Series No. 04-04, Anchorage. - Gwinn, D. 2005. Spawner abundance of rainbow trout in the Negukthlik River, Togiak National Wildlife Refuge, Alaska, 2004. U.S. Fish and Wildlife Service, Alaska Fisheries Technical Report Number 83, Dillingham, Alaska. - Howe, A. L., G. Fidler and M. Mills. 1995. Harvest, catch and participation in Alaska sport fisheries during 1994. Alaska Department of Fish and Game, Fishery Data Series No. 95-24, Anchorage. - Howe, A. L., G. Fidler, A. E. Bingham, and M. J. Mills. 1996. Harvest, catch, and participation in Alaska sport fisheries during 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-32, Anchorage. - Howe, A. L., R. J. Walker, C. Olnes, K. Sundet, and A. E. Bingham. 2001a. Revised Edition. Harvest, catch, and participation in Alaska sport fisheries during 1996. Alaska Department of Fish and Game, Fishery Data Series No.
97-29 (revised), Anchorage. - Howe, A. L., R. J. Walker, C. Olnes, K. Sundet, and A. E. Bingham. 2001b. Revised Edition. Harvest, catch, and participation in Alaska sport fisheries during 1997. Alaska Department of Fish and Game, Fishery Data Series No. 98-25 (revised), Anchorage. # **REFERENCES CITED (Continued)** - Howe, A. L., R. J. Walker, C. Olnes, K. Sundet, and A. E. Bingham. 2001c. Revised Edition. Participation, catch, and harvest in Alaska sport fisheries during 1998. Alaska Department of Fish and Game, Fishery Data Series No. 99-41 (revised), Anchorage. - Howe, A. L., R. J. Walker, C. Olnes, K. Sundet, and A. E. Bingham. 2001d. Participation, catch, and harvest in Alaska sport fisheries during 1999. Alaska Department of Fish and Game, Fishery Data Series No. 01-8, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham, and D. Sigurdsson. 2004. Participation, catch, and harvest in Alaska sport fisheries during 2001. Alaska Department of Fish and Game, Fishery Data Series No. 04-11, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham, and H. K. Sigurdsson. 2006a. Participation, catch, and harvest in Alaska sport fisheries during 2002. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham, and H. K. Sigurdsson. 2006b. Participation, catch, and harvest in Alaska sport fisheries during 2003. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham. 2007. Participation, catch, and harvest in Alaska sport fisheries during 2004. Alaska Department of Fish and Game, Fishery Data Series, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham. 2009a. Participation, catch, and harvest in Alaska sport fisheries during 2005. Alaska Department of Fish and Game, Fishery Data Series No. 09-47, Anchorage. - Jennings, G. B., K. Sundet, A. E. Bingham. 2009b. Participation, catch, and harvest in Alaska sport fisheries during 2006. Alaska Department of Fish and Game, Fishery Data Series No. 09-54, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2010a. Participation, catch, and harvest in Alaska sport fisheries during 2007. Alaska Department of Fish and Game, Fishery Data Series No. 10-02, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2010b. Participation, catch, and harvest in Alaska sport fisheries during 2008. Alaska Department of Fish and Game, Fishery Data Series No. 10-22, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2011a. Participation, catch, and harvest in Alaska sport fisheries during 2009. Alaska Department of Fish and Game, Fishery Data Series No. 11-45, Anchorage. - Jennings, G. B., K. Sundet, and A. E. Bingham. 2011b. Participation, catch, and harvest in Alaska sport fisheries during 2010. Alaska Department of Fish and Game, Fishery Data Series No. 11-60, Anchorage. - Larson, J. 2008. Status of rainbow trout in the Kanektok River, Togiak National Wildlife Refuge, Alaska, 2000. U.S. Fish and Wildlife Service, Alaska Fisheries Data Series Number 2008-12, King Salmon, Alaska. - Lisac, M. J. 1996. Length frequency, age distribution and movements of rainbow trout in the Negukthlik and Ungalikthluk rivers, Togiak National Wildlife Refuge, Alaska, 1989-1990. U.S. Fish and Wildlife Service, Alaska Fisheries Technical Report Number 35, Dillingham, Alaska. - Lisac, M. J. and R. MacDonald. 1997. Species occurrence, length frequency and age distribution of resident fish collected from rivers within Togiak National Wildlife Refuge, Alaska, 1997. U.S. Fish and Wildlife Service, Fishery Data Series Number 98-5. Dillingham, Alaska. - Lotek. 2005. Guide to the SRX 600 receiver. Manual Revision A, #10112. March 16th, 2005. Lotek Fish and Wildlife Monitoring Systems. Newmarket, Ontario, Canada. - MacDonald, R. 1996. Baseline physical, biological and chemical parameters of 21 lakes, Togiak NWR, 1984 -1990. U.S. Fish and Wildlife Service. Togiak National Wildlife Refuge. Dillingham, Alaska. Fishery Data Series Number 96-5. - Meka, J., E. Knudson, D. Douglas and R. Benter. 2003. Variable patterns of different adult rainbow trout life history types in a southwest Alaska watershed. Transactions of the American Fisheries Society 132: 717-713, 2003. # **REFERENCES CITED (Continued)** - Mills, M. J. 1984. Alaska statewide sport fish harvest studies, 1983 data. Alaska Department of Fish and Game, Federal Aid in Fish Restoration and Anadromous Fish Studies, Annual Performance Report 1983-1984, Project F-9-16, Volume 25 (SW-I-A), Juneau. - Mills, M. J. 1985. Alaska statewide sport fish harvest studies (1984). Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1984 1985, Project F-9-17, 26 (SW-I-A), Juneau. - Mills, M. J. 1986. Alaska statewide sport fish harvest studies (1985). Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1985 1986, Project F-10-1, 27 (R2-2), Juneau. - Mills, M. J. 1987. Alaska statewide sport fish harvest studies. Alaska Department of Fish and Game. Fishery Data Series No. 2, Juneau. - Mills, M. J. 1988. Alaska statewide sport fisheries harvest report (1987). Alaska Department of Fish and Game, Fishery Data Series No. 52, Juneau. - Mills, M. J. 1989. Alaska statewide sport fisheries harvest report (1988). Alaska Department of Fish and Game, Fishery Data Series No. 122, Juneau. - Mills, M. J. 1990. Harvest and participation in Alaska sport fisheries during 1989. Alaska Department of Fish and Game, Fishery Data Series No. 90-44, Anchorage. - Mills, M. J. 1991. Harvest, catch, and participation in Alaska sport fisheries during 1990. Alaska Department of Fish and Game, Fishery Data Series No. 91-58, Anchorage. - Mills, M. J. 1992. Harvest, catch, and participation in Alaska sport fisheries during 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-40, Anchorage. - Mills, M. J. 1993. Harvest, catch, and participation in Alaska sport fisheries during 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-42, Anchorage. - Mills, M. J. 1994. Harvest, catch, and participation in Alaska sport fisheries during 1993. Alaska Department of Fish and Game, Fishery Data Series No. 94-28, Anchorage. - Minard, R. E. 1987. Effort and catch statistics for the sport fishery in the lower Kanektok River, 1986. Alaska Dept. of Fish and Game, Fishery Data Series No. 29, Juneau, AK. - NHD (National Hrdrography Dataset). 2011. U.S. Department of the Interior, U.S. Geological Survey. http://nhd.usgs.gov/data.html (Accessed December 2011). - Nelle, R. D. 2002. Seasonal movement and distribution of rainbow trout in the Togiak River watershed, Togiak National Wildlife Refuge. U.S. Fish and Wildlife Service Refuge Final Report (2002), Dillingham Alaska. - Palmer, D. E. 1998. Migratory behavior and seasonal distribution of radiotagged rainbow trout in the Kenai River, Alaska. U.S Fish and Wildlife Service, Alaska Fisheries Technical Report Number 46, Kenai, Alaska. - Russell, R. 1977. Rainbow trout life history studies in Lower Talarik Creek-Kvichak drainage. Alaska Department of Fish and Game, Completion Report, D-J Study G-II-E, Juneau, Alaska. - Schwanke, C. J. and W. A. Hubert. 2000. Structure, abundance, and movement of an allacustrine population of rainbow trout in the Naknek River, Southwest Alaska. Northwest Science. 77:340-348. - Schwanke, C. J. 2009. Evaluation of rainbow trout tagged in Naknek River drainage, 1999-2001. Alaska Department of Fish and Game, Fishery Data Series No. 09-40, Anchorage. - Schwanke, C. J. and M. Thalhauser. 2011. Seasonal distribution of rainbow trout relative to sport and subsistence fisheries in the Aniak River. Alaska Dept. of Fish and Game, Fishery Data Series No. 11-46, Anchorage, Alaska. - Summerfelt, R.C. and L.S. Smith. 1990. Anesthesia, surgery, and related techniques. Pages 213-272 *in* C.B. Schreck and P.B. Moyle, editors. Methods for fish biology. American Fisheries Society, Bethesda, Maryland. # **REFERENCES CITED (Continued)** - Tchoukanski, I. 2010. ET Spatial Techniques. Available at http://www.ian-ko.com (accessed June 2012). - U. S. Fish and Wildlife Service. 1991. Public Use Management Plan, Togiak National Wildlife Refuge. Togiak National Wildlife Refuge, Dillingham, Alaska. - Wagner, T. A. 1991. Southwestern Alaska rainbow trout investigation, Kanektok River, Togiak National Wildlife Refuge, Alaska, 1985-1987 final report. U.S. Fish and Wildlife Service, Alaska Fisheries Technical Report Number 13, King Salmon, Alaska. - Wagner, G. N., E. D. Stevens, and P. Byrne. 2000. Effects of suture type and patterns on surgical wound healing in rainbow trout. Transactions of the American Fisheries Society 129: 1196-1205. - Walker, R. J., C. Olnes, K. Sundet, A. L. Howe, and A. E. Bingham. 2003. Participation, catch, and harvest in Alaska sport fisheries during 2000. Alaska Department of Fish and Game, Fishery Data Series No. 03-05, Anchorage. - Winter, J. D. 1983. Underwater telemetry. Pages 371-395 in L. A. Nielsen and D. L. Johnson, editors. Fisheries techniques. American Fisheries Society, Bethesda, Maryland. # FIGURES AND TABLES Figure 1.–Map of the Kanektok River with study section boundaries. Figure 2.–Length histogram of rainbow trout caught and radiotagged in the Kanektok River, 3-12 August 2009. Figure 3.–Initial locations of 200 radiotagged rainbow trout from 3–12 August 2009. Each dot may represent more than one fish. Figure 4.—Percent distribution of radiotagged rainbow trout by river sections A–I, Kanuktik Creek (K), and Kagati Lake (L) in the Kanektok River watershed during summer, fall, winter, and spring seasons, 2009–2011. Two surveys, 5 July and 6 October 2010, were omitted from the analysis due to incomplete surveys. Figure 5.–Distribution of radiotagged rainbow trout during the summer seasons, Kanektok River, 2009–2010. Figure 6.-Distribution of radiotagged
rainbow trout during the fall seasons, Kanektok River, 2009–2010. Figure 7.–Distribution of radiotagged rainbow trout during the winter seasons, Kanektok River, 2010–2011. Figure 8.–Distribution of radiotagged rainbow trout during the spring seasons, Kanektok River, 2010–2011. Figure 9.—Mean movement of radiotagged rainbow trout in the Kanektok River watershed during designated seasons from August 2009 to June 2011. Movement information collected from consecutive survey data within each season was used to determine mean movement. Figure 10.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section A, Kanektok River, 2009–2011. Figure 11.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section B, Kanektok River, 2009–2011. Figure 12.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section C, Kanektok River, 2009–2011. Figure 13.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section D, Kanektok River, 2009–2011. Figure 14.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section E, Kanektok River, 2009–2011. Figure 15.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section F, Kanektok River, 2009–2011. Figure 16.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section G, Kanektok River, 2009–2011. Figure 17.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section H, Kanektok River, 2009–2011. Figure 18.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section I, Kanektok River, 2009–2011. Figure 19.—Seasonal and peak spawning locations of rainbow trout originally radiotagged in section K, Kanektok River, 2009–2011. Figure 20.–Distribution of radiotagged rainbow trout during the peak spawning period, Kanektok River, 2010–2011. Table 1.—Sport angler harvest and catch of rainbow trout, and angler effort for all species in the Kanektok River, 1983–2010. | Year | Effort ^a (angler days) | Harvest | Catch | |-----------|-----------------------------------|---------|--------| | 1983 | 1,517 | 640 | | | 1984 | 6,881 | 312 | | | 1985 | 4,630 | 156 | | | 1986 | 8,825 | 259 | | | 1987 | 9,689 | 132 | | | 1988 | 12,697 | 400 | | | 1989 | 4,176 | 126 | | | 1990 | 4,525 | 281 | 7,810 | | 1991 | 3,078 | 182 | 5,856 | | 1992 | 4,972 | 55 | 1,496 | | 1993 | 3,791 | 130 | 4,106 | | 1994 | 6,505 | 59 | 4,779 | | 1995 | 5,512 | 198 | 3,046 | | 1996 | 4,812 | 133 | 6,704 | | 1997 | 9,706 | 231 | 27,518 | | 1998 | 8,114 | 0 | 13,567 | | 1999 | 8,194 | 73 | 11,151 | | 2000 | 7,231 | 0 | 6,019 | | 2001 | 9,063 | 0 | 7,984 | | 2002 | 5,885 | 0 | 8,846 | | 2003 | 7,655 | 0 | 8,455 | | 2004 | 6,364 | 68 | 8,525 | | 2005 | 5,789 | 0 | 7,070 | | 2006 | 7,826 | 0 | 11,793 | | 2007 | 5,071 | 11 | 11,538 | | 2008 | 8,024 | 0 | 16,375 | | 2009 | 3,267 | 0 | 12,670 | | 2010 | 5,307 | 17 | 10,263 | | Average | | | | | 2001–2005 | 6,951 | 14 | 8,176 | | 2006–2010 | 5,899 | 6 | 12,528 | Source Data from Mills (1984-1994); Howe et al. (1995, 1996, 2001a-d); Walker et al. (2003); Jennings et al. (2004, 2006a-b, 2007, 2009a-b, 2010a-b, 2011a-b). ^a Effort is for all species Table 2.—Mean fork length of radiotagged and all captured rainbow trout in the Kanektok River during August 2009. | | Radiotagged fish ≥430 mm FL | | | | | | | All fish | | | | | |---------|-----------------------------|-------|-----------|----------|------|--|-----|----------|-------|------|------|--| | | | | Fork leng | gth (mm) | | | | | | | | | | Section | N | Mean | SD | Min. | Max. | | N | Mean | SD | Min. | Max. | | | A | 20 | 525.4 | 51.6 | 444 | 635 | | 43 | 487.3 | 76.0 | 305 | 635 | | | В | 20 | 477.3 | 36.4 | 432 | 563 | | 91 | 436.5 | 69.1 | 231 | 600 | | | C | 20 | 460.4 | 36.4 | 430 | 587 | | 94 | 388.0 | 75.1 | 135 | 587 | | | D | 19 | 452.2 | 19.3 | 430 | 496 | | 51 | 406.6 | 63.3 | 162 | 500 | | | E | 26 | 476.7 | 28.7 | 430 | 528 | | 77 | 439.2 | 60.3 | 280 | 573 | | | F | 23 | 503.3 | 44.4 | 435 | 604 | | 36 | 470.6 | 70.4 | 309 | 604 | | | G | 14 | 495.0 | 51.4 | 445 | 633 | | 30 | 432.7 | 95.0 | 245 | 633 | | | Н | 18 | 492.1 | 33.6 | 430 | 542 | | 36 | 437.7 | 76.5 | 242 | 542 | | | I | 20 | 532.9 | 68.1 | 431 | 680 | | 41 | 427.8 | 135.5 | 177 | 680 | | | K | 20 | 521.9 | 58.9 | 437 | 603 | | 23 | 507.3 | 66.9 | 393 | 603 | | | Total | 200 | 493.5 | 50.9 | 430 | 680 | | 522 | 434.1 | 84.1 | 135 | 680 | | Table 3.–Planned and actual deployment of radio tags in the Kanektok River, 2009. | Section | Planned Deployment | Actual Deployment | |----------------|--------------------|-------------------| | A | 20 | 20 | | В | 20 | 20 | | C | 20 | 20 | | D | 20 | 19 | | ^a E | 20 | 26 | | ^b F | 20 | 23 | | G | 20 | 14 | | Н | 20 | 18 | | I | 20 | 20 | | K | 20 | 20 | ^a Section E includes tags deployed in Nukluk (n=3) and Takshilik (n=3) creeks. ^b Section F includes tags deployed in Klak Creek (n=3) Table 4.—Aerial tracking dates and the number of radiotagged rainbow trout by status category, Kanektok River, 2009-2011. | Survey | | | Number of fish | | |-----------------|-------------|-------|----------------|---------| | number | Survey date | Alive | Dead | Missing | | 1 | 8/16/2009 | 185 | 7 | 8 | | 2 | 9/23/2009 | 92 | 48 | 60 | | 3 | 10/3/2009 | 99 | 47 | 54 | | 4 | 10/26/2009 | 118 | 53 | 29 | | 5 | 11/17/2009 | 112 | 58 | 30 | | 6 | 12/23/2009 | 97 | 63 | 40 | | 7 | 1/21/2010 | 80 | 66 | 54 | | 8 | 2/11/2010 | 93 | 77 | 30 | | 9 | 3/19/2010 | 89 | 77 | 33 | | 10 | 4/9/2010 | 87 | 80 | 33 | | 11 | 4/27/2010 | 85 | 82 | 33 | | 12 | 5/3/2010 | 82 | 80 | 38 | | 13 | 5/12/2010 | 72 | 74 | 54 | | 14 | 5/18/2010 | 67 | 75 | 58 | | 15 | 5/24/2010 | 80 | 78 | 42 | | 16 | 6/5/2010 | 85 | 82 | 33 | | 17 | 6/10/2010 | 68 | 74 | 58 | | 18 | 6/21/2010 | 63 | 78 | 59 | | 19 ^a | 7/5/2010 | 17 | 16 | 167 | | 20 | 7/22/2010 | 63 | 82 | 55 | | 21 | 8/18/2010 | 62 | 85 | 53 | | 22 ^a | 10/6/2010 | 52 | 85 | 63 | | 23 | 11/3/2010 | 59 | 97 | 44 | | 24 | 11/19/2010 | 51 | 95 | 54 | | 25 | 1/6/2011 | 44 | 86 | 70 | | 26 | 2/10/2011 | 44 | 99 | 57 | | 27 | 3/15/2011 | 36 | 95 | 69 | | 28 | 4/1/2011 | 30 | 95 | 75 | | 29 | 4/13/2011 | 29 | 89 | 82 | | 30 | 5/2/2011 | 39 | 101 | 60 | | 31 | 5/11/2011 | 42 | 104 | 54 | | 32 | 5/27/2011 | 33 | 93 | 74 | | 33 | 6/6/2011 | 31 | 103 | 66 | | 34 | 6/15/2011 | 35 | 104 | 61 | | 35 ^a | 7/5/2011 | 23 | 74 | 103 | | 36 | 8/10/2011 | 34 | 111 | 55 | ^a Incomplete survey due to inclement weather. Table 5.—The percentage of rainbow trout radiotagged in each river section, and subsequent percentages of rainbow trout found in each river section by survey date, Kanektok River, 2009–2011. | - | | | | | | Se | ction | | | | | | |------------------------|------|------|------|------|------|------|-------|------|------|------|----------------|--------| | Date | A | В | С | D | Е | F | G | Н | I | K | ^a L | # Fish | | 8/3-8/12/2009 | 10.0 | 10.0 | 10.0 | 9.5 | 13.0 | 11.5 | 7.0 | 9.0 | 10.0 | 10.0 | 0 | 200 | | 8/16/2009 | 10.9 | 9.8 | 11.4 | 9.8 | 12.0 | 9.8 | 7.1 | 8.7 | 10.9 | 9.8 | 0 | 184 | | 9/23/2009 | 8.7 | 7.6 | 10.9 | 15.2 | 12.0 | 13.0 | 8.7 | 7.6 | 2.2 | 14.1 | 0 | 92 | | 10/3/2009 | 7.1 | 6.1 | 11.1 | 10.1 | 14.1 | 14.1 | 11.1 | 13.1 | 9.1 | 4.0 | 0 | 99 | | 10/26/2009 | 5.1 | 5.9 | 8.5 | 11.9 | 14.4 | 13.6 | 8.5 | 7.6 | 12.7 | 11.9 | 0 | 118 | | 11/17/2009 | 5.4 | 7.1 | 7.1 | 17.0 | 13.4 | 15.2 | 16.1 | 5.4 | 8.9 | 0.9 | 3.6 | 112 | | 12/23/2009 | 2.1 | 8.2 | 8.2 | 23.7 | 16.5 | 17.5 | 12.4 | 1.0 | 5.2 | 0 | 5.2 | 97 | | 1/21/2010 | 3.8 | 8.8 | 8.8 | 26.3 | 21.3 | 7.5 | 12.5 | 0 | 7.5 | 0 | 3.8 | 80 | | 2/11/2010 | 5.4 | 8.6 | 8.6 | 33.3 | 17.2 | 6.5 | 8.6 | 0 | 5.4 | 0 | 6.5 | 93 | | 3/19/2010 | 5.6 | 7.9 | 7.9 | 30.3 | 18.0 | 9.0 | 9.0 | 1.1 | 4.5 | 0 | 6.7 | 89 | | 4/9/2010 | 6.9 | 8.0 | 9.2 | 31.0 | 19.5 | 6.9 | 8.0 | 0 | 4.6 | 0 | 5.7 | 87 | | 4/27/2010 | 7.1 | 10.6 | 9.4 | 30.6 | 15.3 | 7.1 | 8.2 | 1.2 | 3.5 | 0 | 7.1 | 85 | | 5/3/2010 | 6.1 | 8.5 | 9.8 | 30.5 | 19.5 | 9.8 | 7.3 | 0 | 3.7 | 1.2 | 3.7 | 82 | | 5/12/2010 | 6.9 | 11.1 | 11.1 | 20.8 | 23.6 | 12.5 | 6.9 | 1.4 | 4.2 | 0 | 1.4 | 72 | | 5/18/2010 | 4.5 | 11.9 | 9.0 | 28.4 | 16.4 | 11.9 | 9.0 | 0 | 7.5 | 0 | 1.5 | 67 | | 5/24/2010 | 2.5 | 8.8 | 5.0 | 25.0 | 23.8 | 8.8 | 8.8 | 2.5 | 12.5 | 0 | 2.5 | 80 | | 6/5/2010 | 7.1 | 7.1 | 10.6 | 16.5 | 20.0 | 10.6 | 8.2 | 3.5 | 16.5 | 0 | 0 | 85 | | 6/10/2010 | 8.8 | 7.4 | 7.4 | 17.6 | 16.2 | 10.3 | 8.8 | 5.9 | 17.6 | 0 | 0 | 68 | | 6/21/2010 | 7.9 | 9.5 | 11.1 | 15.9 | 15.9 | 7.9 | 4.8 | 11.1 | 15.9 | 0 | 0 | 63 | | ^b 7/5/2010 | - | - | - | - | - | - | 5.9 | 23.5 | 47.1 | 23.5 | 0 | 17 | | 7/22/2010 | 4.8 | 6.3 | 11.1 | 14.3 | 12.7 | 14.3 | 6.3 | 6.3 | 12.7 | 11.1 | 0 | 63 | | 8/18/2010 | 4.8 | 6.5 | 11.3 | 14.5 | 17.7 | 11.3 | 6.5 | 4.8 | 12.9 | 9.7 | 0 | 62 | | ^b 10/6/2010 | - | 3.8 | 13.5 | 13.5 | 21.2 | 9.6 | 11.5 | 5.8 | 13.5 | 7.7 | 0 | 52 | | 11/3/2010 | 11.9 | 6.8 | 10.2 | 11.9 | 13.6 | 11.9 | 8.5 | 5.1 | 11.9 | 8.5 | 0 | 59 | | 11/19/2010 | 13.7 | 5.9 | 7.8 | 11.8 | 13.7 | 15.7 | 13.7 | 2.0 | 11.8 | 3.9 | 0 | 51 | | 1/6/2011 | 11.4 | 4.5 | 11.4 | 31.8 | 18.2 | 9.1 | 4.5 | 2.3 | 4.5 | 0 | 2.3 | 44 | | 2/10/2011 | 13.6 | 6.8 | 9.1 | 40.9 | 9.1 | 9.1 | 2.3 | 2.3 | 4.5 | 0 | 2.3 | 44 | | 3/15/2011 | 11.1 | 8.3 | 8.3 | 47.2 | 5.6 | 8.3 | 2.8 | 2.8 | 5.6 | 0 | 0 | 36 | | 4/1/2011 | 16.7 | 6.7 | 10.0 | 50.0 | 3.3 | 6.7 | 0 | 3.3 | 3.3 | 0 | 0 | 30 | | 4/13/2011 | 17.2 | 10.3 | 6.9 | 48.3 | 3.4 | 3.4 | 3.4 | 3.4 | 0 | 0 | 3.4 | 29 | | 5/2/2011 | 15.4 | 10.3 | 2.6 | 43.6 | 10.3 | 7.7 | 2.6 | 2.6 | 0 | 0 | 5.1 | 39 | | 5/11/2011 | 19.0 | 9.5 | 7.1 | 26.2 | 19.0 | 9.5 | 2.4 | 0 | 0 | 0 | 7.1 | 42 | | 5/27/2011 | 15.2 | 15.2 | 3.0 | 21.2 | 27.3 | 12.1 | 0 | 0 | 6.1 | 0 | 0 | 33 | | 6/6/2011 | 12.9 | 16.1 | 9.7 | 16.1 | 25.8 | 9.7 | 3.2 | 3.2 | 0 | 0 | 3.2 | 31 | | 6/15/2011 | 8.6 | 14.3 | 8.6 | 14.3 | 31.4 | 8.6 | 2.9 | 0 | 8.6 | 0 | 2.9 | 35 | | ^b
7/5/2011 | 17.4 | 4.3 | 8.7 | 8.7 | 26.1 | 8.7 | 4.3 | 8.7 | 8.7 | 0 | 4.3 | 23 | | 8/10/2011 | 11.8 | 8.8 | 8.8 | 8.8 | 23.5 | 11.8 | 2.9 | 5.9 | 8.8 | 5.9 | 2.9 | 34 | ^a Section L represents Kagati Lake. ^b Partial survey due to inclement weather. Table 6.–Summary of movement information for radiotagged rainbow trout detected during consecutive surveys in the Kanektok River, 2009–2011. | Dates of | Days
between | Sample | Net moveme | nt (rkm) | - | ream
ement | | stream
ent (rkm) | |----------------------|-----------------|--------|------------|----------|------|---------------|------|---------------------| | surveys | surveys | size | Mean | SD | Max | Min | Max | Min | | Tagging 8/16/09 | 4-13 | 184 | 1.1 | 1.5 | 9.0 | 0.1 | 7.6 | 0.1 | | 8/16/09
9/23/09 | 38 | 91 | 2.2 | 4.0 | 5.2 | 0.3 | 27.6 | 0.1 | | 9/23/09
10/3/09 | 10 | 71 | 1.4 | 2.5 | 3.4 | 0.1 | 18.3 | 0.1 | | 10/3/09
10/26/09 | 23 | 90 | 1.4 | 2.5 | 6.8 | 0.1 | 13.6 | 0.1 | | 10/26/09
11/17/09 | 22 | 105 | 5.3 | 8.0 | 7.0 | 0.1 | 35.9 | 0.1 | | 11/17/09
12/23/09 | 36 | 94 | 7.3 | 10.3 | 17.8 | 0.1 | 48.1 | 0.1 | | 12/23/09
1/21/10 | 29 | 75 | 4.2 | 6.3 | 6.1 | 0.1 | 23.7 | 0.1 | | 1/21/10
2/11/10 | 21 | 75 | 0.8 | 1.0 | 5.3 | 0.1 | 4.3 | 0.1 | | 2/11/10
3/19/10 | 36 | 87 | 1.1 | 1.9 | 12.4 | 0.1 | 8.0 | 0.1 | | 3/19/10
4/9/10 | 21 | 83 | 0.5 | 0.7 | 1.8 | 0.1 | 5.3 | 0.1 | | 4/9/10
4/27/10 | 18 | 81 | 1.4 | 2.7 | 6.9 | 0.1 | 20.6 | 0.1 | | 4/27/10
5/3/10 | 6 | 78 | 0.9 | 1.3 | 5.1 | 0.1 | 9.1 | 0.1 | | 5/3/10
5/12/10 | 9 | 70 | 2.8 | 4.1 | 19.1 | 0.1 | 16.2 | 0.1 | | 5/12/10
5/18/10 | 6 | 55 | 2.2 | 4.3 | 13.0 | 0.1 | 24.6 | 0.1 | | 5/18/10
5/24/10 | 6 | 61 | 2.9 | 5.9 | 25.1 | 0.1 | 13.0 | 0.1 | | 5/24/10
6/5/10 | 12 | 74 | 6.1 | 10.3 | 66.0 | 0.1 | 31.7 | 0.1 | | 6/5/10
6/10/10 | 5 | 66 | 2.3 | 6.0 | 37.6 | 0.1 | 11.1 | 0.1 | | 6/10/10
6/21/10 | 11 | 54 | 3.2 | 6.9 | 28.1 | 0.1 | 34.6 | 0.1 | | 6/21/10
7/5/10 | 14 | 14 | 5.4 | 7.9 | 23 | 0.1 | 0.5 | 0.1 | Table 6.–Page 2 of 2 | Dates of | Days
between | Sample | Net movem (rkm) | nent | Upsti
move | | Downs | | |---------------------|-----------------|--------|-----------------|------|---------------|-----|-------|-----| | surveys | surveys | size _ | Mean | SD | Max | Min | Max | Min | | 7/5/10
7/22/10 | 17 | 16 | 1.3 | 3.8 | 15.7 | 0.2 | 0.7 | 0.1 | | 7/22/10
8/18/10 | 27 | 56 | 1.8 | 4.2 | 17.6 | 0.1 | 24.6 | 0.1 | | 8/18/10
10/6/10 | 49 | 44 | 1.0 | 2.6 | 16.0 | 0.1 | 6.0 | 0.1 | | 10/6/10
11/3/10 | 28 | 47 | 1.0 | 1.9 | 12.0 | 0.1 | 4.8 | 0.1 | | 11/3/10
11/19/10 | 16 | 49 | 3.8 | 5.0 | 10.8 | 0.1 | 21.1 | 0.2 | | 11/19/10
1/6/11 | 48 | 36 | 10.4 | 16.6 | 6.4 | 0.2 | 84.7 | 0.1 | | 1/6/11
2/10/11 | 35 | 37 | 2.8 | 5.2 | 4.7 | 0.1 | 19.6 | 0.1 | | 2/10/11
3/15/11 | 33 | 32 | 1.3 | 2.4 | 3.2 | 0.1 | 12.1 | 0.1 | | 3/15/11
4/1/11 | 17 | 24 | 0.5 | 0.8 | 3.4 | 0.1 | 2.6 | 0.1 | | 4/1/11
4/13/11 | 12 | 21 | 0.8 | 1.0 | 2.7 | 0.1 | 4.1 | 0.2 | | 4/13/11
5/2/11 | 19 | 27 | 1.3 | 2.6 | 4.0 | 0.1 | 13.4 | 0.1 | | 5/2/11
5/11/11 | 9 | 35 | 2.7 | 3.6 | 8.3 | 0.1 | 16.5 | 0.1 | | 5/11/11
5/27/11 | 16 | 30 | 5.5 | 9.1 | 26.7 | 0.1 | 39 | 0.2 | | 5/27/11
6/6/11 | 10 | 24 | 3.0 | 8.3 | 40.8 | 0.1 | 2.9 | 0.1 | | 6/6/11
6/15/11 | 9 | 28 | 1.1 | 2.2 | 10.6 | 0.1 | 1.6 | 0.1 | | 6/15/11
7/5/11 | 20 | 21 | 5.1 | 9.9 | 40.9 | 0.1 | 1.6 | 0.2 | | 7/5/11
8/10/11 | 36 | 20 | 3.8 | 6.5 | 20.6 | 0.1 | 17.4 | 0.2 | ^a Absolute values of net movement were used to calculate mean distances traveled. Table 7.—Minimum, maximum, and mean home range of radiotagged rainbow trout in the Kanektok River from 2009 to 2011. Home range was calculated using the distance traveled from the uppermost extent to the lower most extent for individual rainbow trout over the course of an approximate year, Kanektok River, 2009–2011. | Time Period | Active | | Home range (rkm) | | | | | | |---|------------|------|------------------|-------|------|--|--|--| | Time Terrod | fish (N) - | Mean | SD | Max. | Min. | | | | | Tagging (8/3-8/12/2009) to 2 nd summer (8/18/2010) | 62 | 21.2 | 21.1 | 108.7 | 1.0 | | | | | 2^{nd} summer (8/18/2010) to 3^{rd} summer (8/10/2011) | 30 | 19.2 | 23.7 | 112.1 | 1.0 | | | | Table 8.—Home range frequency of radiotagged rainbow trout reported as a proportion by river section during the first year of the study (early August 2009 through 18 August 2010), Kanektok River. Mean home ranges and standard deviations (SD) are reported for each river section. | Divor | Activo | | | | | Home r | ange (rkı | n) | | | | | | |------------------|-----------------|-------------|--------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|------|------|------| | River
Section | Active fish (n) | 0.0-
5.0 | 5.1-
10.0 | 10.1-
15.0 | 15.1-
20.0 | 20.1-
25.0 | 25.1-
30.0 | 30.1-
35.0 | 35.1-
40.0 | 40.1-
70.0 | >70 | Mean | SD | | A | 2 | - | 0.50 | - | - | 0.50 | - | - | - | - | - | 15.6 | 11.7 | | В | 5 | - | 0.40 | 0.20 | 0.40 | - | - | - | - | - | - | 12.1 | 6.5 | | C | 5 | 0.40 | 0.20 | 0.40 | - | - | - | - | - | = | - | 8.0 | 4.3 | | D | 11 | 0.55 | 0.18 | - | 0.09 | - | 0.09 | - | 0.09 | - | - | 9.7 | 11.9 | | E | 9 | 0.11 | 0.22 | 0.33 | 0.11 | 0.11 | 0.11 | - | - | - | - | 13.1 | 7.2 | | F | 8 | - | 0.13 | 0.13 | - | 0.13 | 0.25 | 0.13 | 0.25 | - | - | 25.4 | 10.0 | | G | 4 | 0.25 | 0.25 | - | - | 0.25 | - | - | - | 0.25 | - | 22.8 | 26.2 | | Н | 5 | - | - | 0.20 | - | - | 0.20 | 0.20 | - | 0.20 | 0.20 | 47.2 | 37.9 | | I | 7 | 0.14 | = | 0.29 | 0.29 | - | 0.14 | - | - | = | 0.14 | 23.4 | 24.0 | | K | 6 | - | - | 0.17 | - | - | - | 0.17 | - | 0.50 | 0.17 | 44.6 | 23.8 | | All | 62 | 0.18 | 0.16 | 0.18 | 0.10 | 0.06 | 0.10 | 0.05 | 0.05 | 0.08 | 0.05 | 21.2 | 21.1 | Table 9.—Home range frequency of radiotagged rainbow trout reported as a proportion by river section during the second year of the study (18 August 2010 through 10 August 2011), Kanektok River. Mean home ranges and standard deviations (SD) are reported for each river section. | River | Activo | | | | | Home r | ange (rkı | n) | | | | | | |---------|-----------------|-------------|--------------|---------------|---------------|---------------|---------------|---------------|---------------|---------------|------|------|------| | Section | Active fish (n) | 0.0-
5.0 | 5.1-
10.0 | 10.1-
15.0 | 15.1-
20.0 | 20.1-
25.0 | 25.1-
30.0 | 30.1-
35.0 | 35.1-
40.0 | 40.1-
70.0 | >70 | Mean | SD | | A | 1 | 1.00 | - | - | - | - | - | - | - | - | - | NA | - | | В | 4 | 0.50 | 0.25 | - | 0.25 | - | - | - | - | - | - | 6.3 | 6.2 | | C | 2 | 0.50 | 0.50 | - | - | - | - | - | - | - | - | 3.7 | 2.4 | | D | 4 | 0.75 | 0.25 | - | - | - | - | - | - | - | - | 3.4 | 3.0 | | E | 5 | 0.20 | - | 0.20 | 0.40 | - | 0.20 | - | - | - | - | 15.7 | 9.0 | | F | 4 | 0.25 | - | - | 0.25 | - | - | 0.25 | - | - | 0.25 | 31.3 | 29.0 | | G | 2 | - | - | - | - | - | 0.50 | 0.50 | - | - | - | 28.8 | 4.5 | | Н | 4 | - | 0.25 | - | - | - | 0.25 | - | - | 0.25 | 0.25 | 48.7 | 45.6 | | I | 3 | - | 0.33 | 0.33 | 0.33 | - | - | - | - | - | - | 13.4 | 6.7 | | K | 1 | - | - | - | - | - | 1.00 | - | - | - | - | NA | - | | All | 30 | 0.30 | 0.17 | 0.07 | 0.17 | 0.00 | 0.13 | 0.07 | 0.00 | 0.03 | 0.07 | 19.2 | 23.7 | Table 10.–Fidelity of radiotagged rainbow trout to summertime tagging locations measured in river kilometers (rkm) and reported as mean, maximum, and minimum distances. August surveys were used to describe summertime fidelity, Kanektok River, 2009–2011. | Time period | Active | Measured distance (rkm) | | | | | |---|----------|-------------------------|---------|---------|--|--| | Time period | fish (n) | Mean | Maximum | Minimum | | | | Tagging (8/3-8/12/2009) to 2 nd summer (8/18/2010) | 62 | 2.7 | 35.1 | 0.0 | | | | 2^{nd} summer (8/18/2010) to 3^{rd} summer (8/10/2011) | 30 | 2.8 | 34.9 | 0.0 | | | ## **APPENDICES** Appendix A.-Summary of data archives for the Kanektok River rainbow trout telemetry study, 2009–2011. | Year | Data file ^a | Software | |------|---|----------------------| | 2012 | KanektokRiver_rainbowtrout_telemtrydata.xls | Microsoft Excel 2007 | ^a Data files are archived at and are available from the Alaska Department of Fish and Game, Sport Fish Division, Research and Technical Services, 333 Raspberry Road, Anchorage, Alaska 99518-1599. Appendix B.—Summary information for rainbow trout radiotagged in the Kanektok River, 3–12 August 2009. | Date | Floy
Tag
| FL
(mm) | Radio Tag
Frequency
162.xxx MHz | Radio
Tag
Code | River
Section | Latitude
Decimal
Degrees | Longitude
Decimal
Degrees | Final fate | Survey Date of
Final Fate
Assignment | Days
Alive | |-----------|------------------|------------|---------------------------------------|----------------------|------------------|--------------------------------|---------------------------------|------------|--|---------------| | 8/12/2009 | 71 | 582 | 319 | 20 | A | 59.7821 | -161.8256 | Missing | 8/16/2009 | 4 | | 8/12/2009 | 254 | 450 | 319 | 24 | A | 59.7833 | -161.8151 | Mortality | 8/16/2009 | 4 | | 8/12/2009 | 119 | 635 | 319 | 42 | A | 59.7850 | -161.8015 | Mortality | 11/17/2009 | 97 | | 8/12/2009 | 120 | 537 | 319 | 43 | A | 59.7722 | -161.8591 | Mortality | 6/6/2011 | 663 | | 8/12/2009 | 200 | 557 | 319 | 46 | A | 59.7817 | -161.7617 | Missing | 11/17/2009 | 97 | | 8/12/2009 | 202 | 540 | 344 | 6 | A | 59.7771 | -161.8295 | Alive | 8/10/2011 | 728 | | 8/12/2009 | 121 | 594 | 344 | 7 | A | 59.7722 | -161.8591 | Missing | 8/16/2009 | 4 | | 8/12/2009 | 117 | 558 | 344 | 8 | A | 59.7837 | -161.7518 | Missing | 10/3/2009 | 52 | |
8/12/2009 | 73 | 512 | 344 | 74 | A | 59.7769 | -161.8411 | Missing | 8/16/2009 | 4 | | 8/12/2009 | 253 | 522 | 344 | 75 | A | 59.7838 | -161.7557 | Mortality | 8/16/2009 | 4 | | 8/12/2009 | 256 | 580 | 356 | 30 | A | 59.7711 | -161.8435 | Missing | 8/16/2009 | 4 | | 8/12/2009 | 255 | 528 | 356 | 31 | A | 59.7817 | -161.8258 | Alive | 8/10/2011 | 728 | | 8/12/2009 | 201 | 547 | 356 | 56 | A | 59.7849 | -161.7980 | Mortality | 8/16/2009 | 4 | | 8/12/2009 | 204 | 524 | 356 | 57 | A | 59.7659 | -161.8640 | Alive | 8/10/2011 | 728 | | 8/12/2009 | 118 | 488 | 356 | 58 | A | 59.7837 | -161.7898 | Mortality | 10/3/2009 | 52 | | 8/12/2009 | 252 | 510 | 381 | 21 | A | 59.7849 | -161.7470 | Mortality | 8/16/2009 | 4 | | 8/12/2009 | 69 | 472 | 381 | 22 | A | 59.7772 | -161.7668 | Mortality | 8/16/2009 | 4 | | 8/12/2009 | 203 | 454 | 381 | 41 | A | 59.7702 | -161.8578 | Mortality | 8/16/2009 | 4 | | 8/12/2009 | 70 | 444 | 381 | 44 | A | 59.7829 | -161.7887 | Missing | 8/16/2009 | 4 | | 8/12/2009 | 72 | 473 | 381 | 45 | A | 59.7821 | -161.8256 | Mortality | 8/16/2009 | 4 | | 8/10/2009 | 194 | 446 | 381 | 33 | В | 59.8038 | -161.5042 | Mortality | 8/16/2009 | 6 | | 8/11/2009 | 64 | 452 | 319 | 19 | В | 59.8041 | -161.5204 | Mortality | 10/26/2009 | 76 | | 8/11/2009 | 116 | 468 | 319 | 35 | В | 59.7860 | -161.6964 | Alive | 8/10/2011 | 729 | | 8/11/2009 | 114 | 486 | 319 | 38 | В | 59.8049 | -161.6077 | Alive | 8/10/2011 | 729 | | 8/11/2009 | 199 | 432 | 319 | 39 | В | 59.7842 | -161.7323 | Missing | 5/27/2011 | 654 | Appendix B.-Page 2 of 8. | Floy Radio Tag Radio Latitude Longitude Survey I
Tag FL Frequency Tag River Decimal Decimal Final Final | Date of | |--|---------| | Tog El Erogionov 190 Kiver Dogimal Dogimal Einel Einel | | | <u> </u> | • | | Date # (mm) 162.xxx MHz Code Section Degrees Degrees Fate Assign 8/11/2009 66 445 344 9 B 59.8053 -161.5971 Mortality 8/16/2 | | | 8/11/2009 00 443 344 9 B 39.8053 -101.3971 Mortality 8/10/2 8/11/2009 115 541 344 10 B 59.8052 -161.6552 Mortality 12/23/2 | | | 8/11/2009 113 541 544 10 B 59.8052 -101.0552 Mortality 12/25/2 8/11/2009 112 515 344 11 B 59.8042 -161.5403 Missing 6/21/2 | | | 8/11/2009 112 313 344 11 B 39.8042 -101.3403 Missing 0/21/2
8/11/2009 296 440 344 72 B 59.8026 -161.6196 Mortality 8/16/2 | | | • | | | 8/11/2009 297 495 344 73 B 59.8079 -161.5843 Mortality 8/16/2 | | | 8/11/2009 67 522 356 32 B 59.8067 -161.6014 Alive 8/10/2 | | | 8/11/2009 251 460 356 33 B 59.7877 -161.7029 Alive 8/10/2 | | | 8/11/2009 195 479 356 59 B 59.8038 -161.5320 Missing 8/16/2 | | | 8/11/2009 198 563 356 60 B 59.7964 -161.6712 Missing 6/10/2 | | | 8/11/2009 65 490 356 61 B 59.8038 -161.5434 Missing 8/16/2 | | | 8/11/2009 298 490 381 16 B 59.8032 -161.5180 Mortality 8/16/2 | 009 5 | | 8/11/2009 113 458 381 17 B 59.8098 -161.5570 Mortality 8/16/2 | 009 5 | | 8/11/2009 197 450 381 36 B 59.8010 -161.6271 Mortality 8/16/2 | 009 5 | | 8/11/2009 196 433 381 37 B 59.8062 -161.5464 Mortality 8/16/2 | 009 5 | | 8/11/2009 68 480 381 40 B 59.7965 -161.6639 Mortality 8/16/2 | 009 5 | | 8/10/2009 295 505 319 13 C 59.8043 -161.4687 Missing 7/5/2 | 011 694 | | 8/10/2009 300 460 319 14 C 59.8011 -161.4884 Mortality 8/16/2 | 009 6 | | 8/10/2009 110 445 319 30 C 59.8177 -161.4252 Missing 8/10/2 | 009 0 | | 8/10/2009 106 451 319 31 C 59.8230 -161.3850 Missing 11/19/2 | 010 466 | | 8/10/2009 193 587 319 34 C 59.8129 -161.4431 Mortality 8/16/2 | 009 6 | | 8/10/2009 191 484 344 12 C 59.8201 -161.4006 Mortality 8/16/2 | 009 6 | | 8/10/2009 105 438 344 13 C 59.8232 -161.3803 Missing 6/21/2 | 010 315 | | 8/10/2009 107 462 344 14 C 59.8190 -161.4135 Mortality 5/18/2 | 010 281 | | 8/10/2009 294 430 344 70 C 59.8149 -161.4366 Mortality 8/16/2 | 009 6 | | 8/10/2009 292 439 344 71 C 59.8238 -161.3298 Mortality 10/3/2 | 009 54 | | 8/10/2009 290 450 356 34 C 59.8204 -161.3136 Alive 8/10/2 | 011 730 | Appendix B.-Page 3 of 8. | | Floy | | Radio Tag | Radio | | Latitude | Longitude | | Survey Date of | | |-----------|------|------|-------------|-------|---------|----------|-----------|-----------|----------------|-------| | | Tag | FL | Frequency | Tag | River | Decimal | Decimal | Final | Final Fate | Days | | Date | # | (mm) | 162.xxx MHz | Code | Section | Degrees | Degrees | Fate | Assignment | Alive | | 8/10/2009 | 293 | 495 | 356 | 35 | C | 59.8149 | -161.4366 | Mortality | 8/16/2009 | 6 | | 8/10/2009 | 190 | 430 | 356 | 62 | C | 59.8283 | -161.3580 | Missing | 6/5/2010 | 299 | | 8/10/2009 | 103 | 430 | 356 | 63 | C | 59.8244 | -161.3694 | Alive | 8/10/2011 | 730 | | 8/10/2009 | 104 | 437 | 356 | 64 | C | 59.8244 | -161.3694 | Mortality | 11/17/2009 | 99 | | 8/10/2009 | 291 | 465 | 381 | 11 | C | 59.8224 | -161.3234 | Mortality | 8/16/2009 | 6 | | 8/10/2009 | 111 | 447 | 381 | 15 | C | 59.7984 | -161.4812 | Alive | 8/10/2011 | 730 | | 8/10/2009 | 189 | 457 | 381 | 29 | C | 59.8237 | -161.3253 | Mortality | 8/16/2009 | 6 | | 8/10/2009 | 192 | 440 | 381 | 32 | C | 59.8135 | -161.4418 | Mortality | 4/1/2011 | 599 | | 8/11/2009 | 299 | 455 | 319 | 18 | C | 59.8044 | -161.4987 | Mortality | 8/16/2009 | 5 | | 8/9/2009 | 288 | 435 | 319 | 8 | D | 59.8142 | -161.2859 | Mortality | 3/19/2010 | 222 | | 8/9/2009 | 289 | 430 | 319 | 12 | D | 59.8142 | -161.2859 | Mortality | 1/6/2011 | 515 | | 8/9/2009 | 47 | 441 | 319 | 48 | D | 59.8005 | -161.1364 | Alive | 8/10/2011 | 731 | | 8/9/2009 | 102 | 438 | 319 | 49 | D | 59.8160 | -161.2544 | Missing | 5/11/2011 | 640 | | 8/9/2009 | 186 | 431 | 319 | 50 | D | 59.8049 | -161.1866 | Mortality | 8/18/2010 | 374 | | 8/9/2009 | 184 | 496 | 344 | 15 | D | 59.7928 | -161.1354 | Mortality | 2/11/2010 | 186 | | 8/9/2009 | 50 | 473 | 344 | 16 | D | 59.8038 | -161.1737 | Mortality | 8/16/2009 | 7 | | 8/9/2009 | 49 | 463 | 344 | 17 | D | 59.8038 | -161.1737 | Mortality | 7/22/2010 | 347 | | 8/9/2009 | 285 | 432 | 344 | 68 | D | 59.8019 | -161.1443 | Alive | 8/10/2011 | 731 | | 8/9/2009 | 283 | 475 | 344 | 69 | D | 59.7881 | -161.1141 | Mortality | 1/6/2011 | 515 | | 8/9/2009 | 287 | 475 | 356 | 36 | D | 59.8180 | -161.2630 | Mortality | 11/19/2010 | 467 | | 8/9/2009 | 284 | 451 | 356 | 37 | D | 59.7925 | -161.1308 | Mortality | 8/18/2010 | 374 | | 8/9/2009 | 188 | 455 | 356 | 65 | D | 59.8173 | -161.2756 | Alive | 8/10/2011 | 731 | | 8/9/2009 | 187 | 445 | 356 | 66 | D | 59.8178 | -161.2481 | Mortality | 8/16/2009 | 7 | | 8/9/2009 | 48 | 462 | 356 | 67 | D | 59.8018 | -161.1585 | Mortality | 8/16/2009 | 7 | | 8/9/2009 | 286 | 470 | 381 | 9 | D | 59.8172 | -161.2422 | Alive | 8/10/2011 | 731 | | 8/9/2009 | 101 | 454 | 381 | 10 | D | 59.8038 | -161.1737 | Mortality | 5/2/2011 | 631 | Appendix B.-Page 4 of 8. | | Floy | | Radio Tag | Radio | | Latitude | Longitude | | Survey Date of | | |-----------|------|------|-------------|-------|----------------|----------|-----------|-----------|----------------|-------| | | Tag | FL | Frequency | Tag | River | Decimal | Decimal | Final | Final Fate | Days | | Date | # | (mm) | 162.xxx MHz | Code | Section | Degrees | Degrees | Fate | Assignment | Alive | | 8/9/2009 | 183 | 434 | 381 | 28 | D | 59.7928 | -161.1291 | Mortality | 8/16/2009 | 7 | | 8/9/2009 | 185 | 432 | 381 | 51 | D | 59.8029 | -161.1510 | Mortality | 6/10/2010 | 305 | | 8/8/2009 | 51 | 486 | 319 | 6 | E | 59.7158 | -160.9761 | Missing | 8/18/2010 | 375 | | 8/8/2009 | 43 | 462 | 319 | 7 | E | 59.7316 | -160.9964 | Mortality | 8/16/2009 | 8 | | 8/8/2009 | 278 | 512 | 319 | 27 | E | 59.7157 | -160.9444 | Mortality | 11/17/2009 | 101 | | 8/8/2009 | 54 | 463 | 319 | 44 | E | 59.7483 | -161.0493 | Mortality | 4/27/2010 | 262 | | 8/8/2009 | 24 | 465 | 319 | 45 | E | 59.7140 | -160.9351 | Alive | 8/10/2011 | 732 | | 8/8/2009 | 25 | 465 | 344 | 18 | E | 59.7140 | -160.9351 | Mortality | 8/16/2009 | 8 | | 8/8/2009 | 52 | 430 | 344 | 19 | E | 59.7278 | -160.9958 | Mortality | 10/3/2009 | 56 | | 8/8/2009 | 280 | 480 | 344 | 65 | E | 59.7454 | -161.0362 | Missing | 8/8/2009 | 0 | | 8/8/2009 | 277 | 458 | 344 | 66 | E | 59.7126 | -160.9323 | Alive | 8/10/2011 | 732 | | 8/8/2009 | 46 | 518 | 344 | 67 | E | 59.7710 | -161.0670 | Alive | 8/10/2011 | 732 | | 8/8/2009 | 45 | 437 | 356 | 38 | E | 59.7453 | -161.0415 | Mortality | 9/23/2009 | 46 | | 8/8/2009 | 44 | 478 | 356 | 39 | E | 59.7316 | -160.9964 | Mortality | 10/3/2009 | 56 | | 8/8/2009 | 279 | 460 | 356 | 40 | E | 59.7170 | -160.9693 | Alive | 8/10/2011 | 732 | | 8/8/2009 | 180 | 458 | 356 | 68 | E | 59.7146 | -160.9522 | Mortality | 7/22/2010 | 348 | | 8/8/2009 | 282 | 445 | 356 | 69 | E | 59.7740 | -161.0801 | Mortality | 8/16/2009 | 8 | | 8/8/2009 | 276 | 500 | 381 | 3 | E | 59.7126 | -160.9323 | Missing | 6/21/2010 | 317 | | 8/8/2009 | 53 | 435 | 381 | 4 | E | 59.7459 | -161.0365 | Mortality | 8/16/2009 | 8 | | 8/8/2009 | 182 | 528 | 381 | 5 | E | 59.7152 | -160.9630 | Mortality | 8/8/2009 | 0 | | 8/8/2009 | 181 | 514 | 381 | 46 | E | 59.7152 | -160.9630 | Alive | 8/10/2011 | 732 | | 8/8/2009 | 281 | 450 | 381 | 47 | E | 59.7454 | -161.0362 | Missing | 6/15/2011 | 676 | | 8/9/2009 | 58 | 475 | 344 | 61 | ^b E | 59.7134 | -160.9839 | Mortality | 10/6/2010 | 423 | | 8/9/2009 | 59 | 520 | 356 | 44 | ^b E | 59.7134 | -160.9839 | Alive | 8/10/2011 | 731 | | 8/9/2009 | 60 | 495 | 381 | 19 | ^b E | 59.7162 | -160.9860 | Mortality | 5/27/2011 | 656 | | 8/10/2009 | 62 | 458 | 319 | 16 | c E | 59.7293 | -161.0099 | Alive | 8/10/2011 | 730 | Appendix B.-Page 5 of 8. | | Floy | <u> </u> | Radio Tag | Radio | | Latitude | Longitude | | Survey Date of | | |-----------|------|----------|-------------|-------|----------------|----------|-----------|-----------|----------------|-------| | | Tag | FL | Frequency | Tag | River | Decimal | Decimal | Final | Final Fate | Days | | Date
 # | (mm) | 162.xxx MHz | Code | Section | Degrees | Degrees | Fate | Assignment | Alive | | 8/10/2009 | 63 | 516 | 344 | 60 | c E | 59.7306 | -161.0099 | Missing | 10/6/2010 | 422 | | 8/10/2009 | 61 | 485 | 356 | 46 | °E | 59.7293 | -161.0099 | Mortality | 2/11/2010 | 185 | | 8/7/2009 | 226 | 495 | 319 | 21 | F | 59.7329 | -160.8495 | Alive | 8/10/2011 | 733 | | 8/7/2009 | 230 | 435 | 319 | 22 | F | 59.7620 | -160.8027 | Alive | 8/10/2011 | 733 | | 8/7/2009 | 179 | 515 | 319 | 23 | F | 59.7446 | -160.8312 | Alive | 8/10/2011 | 733 | | 8/7/2009 | 178 | 441 | 319 | 40 | F | 59.7628 | -160.7995 | Mortality | 11/17/2009 | 102 | | 8/7/2009 | 174 | 529 | 319 | 41 | F | 59.7898 | -160.7590 | Mortality | 12/23/2009 | 138 | | 8/7/2009 | 176 | 497 | 344 | 20 | F | 59.7628 | -160.7995 | Mortality | 8/7/2009 | 0 | | 8/7/2009 | 41 | 475 | 344 | 21 | F | 59.7294 | -160.8648 | Mortality | 8/16/2009 | 9 | | 8/7/2009 | 227 | 500 | 344 | 62 | F | 59.7393 | -160.8412 | Mortality | 8/7/2009 | 0 | | 8/7/2009 | 231 | 512 | 344 | 63 | F | 59.7692 | -160.7950 | Mortality | 5/27/2011 | 658 | | 8/7/2009 | 42 | 525 | 344 | 64 | F | 59.7141 | -160.8974 | Mortality | 8/16/2009 | 9 | | 8/7/2009 | 38 | 600 | 356 | 41 | F | 59.7808 | -160.7719 | Mortality | 6/10/2010 | 307 | | 8/7/2009 | 232 | 470 | 356 | 42 | F | 59.7840 | -160.7692 | Missing | 8/16/2009 | 9 | | 8/7/2009 | 228 | 455 | 356 | 43 | F | 59.7393 | -160.8412 | Mortality | 8/16/2009 | 9 | | 8/7/2009 | 175 | 486 | 356 | 70 | F | 59.7773 | -160.7791 | Mortality | 8/7/2009 | 0 | | 8/7/2009 | 40 | 565 | 356 | 71 | F | 59.7421 | -160.8337 | Mortality | 12/23/2009 | 138 | | 8/7/2009 | 229 | 495 | 381 | 24 | F | 59.7440 | -160.8323 | Mortality | 8/16/2009 | 9 | | 8/7/2009 | 39 | 484 | 381 | 25 | F | 59.7793 | -160.7829 | Mortality | 9/23/2009 | 47 | | 8/7/2009 | 177 | 496 | 381 | 26 | F | 59.7628 | -160.7995 | Mortality | 11/19/2010 | 469 | | 8/7/2009 | 173 | 519 | 381 | 42 | F | 59.7898 | -160.7590 | Alive | 8/10/2011 | 733 | | 8/7/2009 | 172 | 447 | 381 | 43 | F | 59.7963 | -160.7387 | Mortality | 5/11/2011 | 642 | | 8/9/2009 | 56 | 604 | 319 | 36 | ^a F | 59.7857 | -160.7564 | Missing | 7/5/2011 | 695 | | 8/9/2009 | 57 | 540 | 344 | 23 | ^a F | 59.7857 | -160.7564 | Missing | 8/9/2009 | 0 | | 8/9/2009 | 55 | 490 | 381 | 52 | ^a F | 59.7837 | -160.7539 | Mortality | 5/24/2010 | 288 | | 8/6/2009 | 236 | 480 | 319 | 9 | G | 59.8232 | -160.7235 | Mortality | 8/6/2009 | 0 | Appendix B.-Page 6 of 8. | | Floy | <u> </u> | Radio Tag | Radio | | Latitude | Longitude | | Survey Date of | | |----------|------|----------|-------------|-----------------|---------|----------|-----------|-----------|----------------|-------| | | Tag | FL | Frequency | Tag | River | Decimal | Decimal | Final | Final Fate | Days | | Date | # | (mm) | 162.xxx MHz | Code | Section | Degrees | Degrees | Fate | Assignment | Alive | | 8/6/2009 | 234 | 530 | 319 | 15 | G | 59.8024 | -160.7310 | Mortality | 10/6/2010 | 426 | | 8/6/2009 | 36 | 486 | 319 | 17 | G | 59.8501 | -160.7006 | Mortality | 1/21/2010 | 168 | | 8/6/2009 | 167 | 458 | 319 | 37 | G | 59.8365 | -160.7096 | Mortality | 11/19/2010 | 470 | | 8/6/2009 | N/A | 565 | 344 | 22 | G | 59.8804 | -160.6007 | Alive | 8/10/2011 | 734 | | 8/6/2009 | 238 | 463 | 344 | 56 | G | 59.8589 | -160.6801 | Mortality | 8/6/2009 | 0 | | 8/6/2009 | 235 | 514 | 344 | 59 | G | 59.8198 | -160.7259 | Mortality | 10/26/2009 | 81 | | 8/6/2009 | 37 | 478 | 356 | 45 | G | 59.8501 | -160.7006 | Mortality | 8/16/2009 | 10 | | 8/6/2009 | N/A | 633 | 356 | 72 | G | 59.8306 | -160.7142 | Mortality | 1/21/2010 | 168 | | 8/6/2009 | 169 | 461 | 356 | 73 | G | 59.8365 | -160.7096 | Mortality | 10/26/2009 | 81 | | 8/6/2009 | 233 | 445 | 381 | 18 | G | 59.7999 | -160.7344 | Alive | 8/10/2011 | 734 | | 8/6/2009 | 170 | 488 | 381 | 20 | G | 59.8102 | -160.7250 | Missing | 8/6/2009 | 0 | | 8/6/2009 | 168 | 475 | 381 | 38 | G | 59.8365 | -160.7096 | Mortality | 12/23/2009 | 139 | | 8/6/2009 | 171 | 454 | 381 | 39 | G | 59.8102 | -160.7250 | Mortality | 2/10/2011 | 553 | | 8/4/2009 | 160 | 430 | 356 | 74 | Н | 59.8996 | -160.3391 | Mortality | 8/16/2009 | 12 | | 8/5/2009 | 242 | 505 | 319 | 10 | Н | 59.8759 | -160.4359 | Alive | 8/10/2011 | 735 | | 8/5/2009 | 30 | 506 | 319 | 11 | Н | 59.8769 | -160.4483 | Mortality | 8/16/2009 | 11 | | 8/5/2009 | 32 | 452 | 319 | ^c 32 | Н | 59.8805 | -160.5858 | Mortality | 12/23/2009 | 140 | | 8/5/2009 | 162 | 497 | 319 | 33 | Н | 59.8995 | -160.3387 | Mortality | 10/6/2010 | 427 | | 8/5/2009 | 164 | 480 | 344 | 24 | Н | 59.8763 | -160.4257 | Mortality | 3/19/2010 | 226 | | 8/5/2009 | 34 | 542 | 344 | 25 | Н | 59.8805 | -160.5858 | Mortality | 11/3/2010 | 455 | | 8/5/2009 | 243 | 502 | 344 | 57 | Н | 59.8892 | -160.3852 | Mortality | 5/24/2010 | 292 | | 8/5/2009 | 35 | 490 | 344 | 58 | Н | 59.8805 | -160.5858 | Missing | 10/3/2009 | 59 | | 8/5/2009 | 31 | 466 | 356 | 47 | Н | 59.8763 | -160.5153 | Alive | 8/10/2011 | 735 | | 8/5/2009 | 241 | 540 | 356 | 48 | Н | 59.8762 | -160.4433 | Mortality | 12/23/2009 | 140 | | 8/5/2009 | 239 | 522 | 356 | 49 | Н | 59.8787 | -160.5908 | Mortality | 5/24/2010 | 292 | | 8/5/2009 | 161 | 485 | 356 | 75 | Н | 59.8995 | -160.3387 | Mortality | 10/26/2009 | 82 | Appendix B.-Page 7 of 8. | | Floy | <u> </u> | Radio Tag | Radio | | Latitude | Longitude | | Survey Date of | | |----------|------|----------|-------------|-------|---------|----------|-----------|-----------|----------------|-------| | | Tag | FL | Frequency | Tag | River | Decimal | Decimal | Final | Final Fate | Days | | Date | # | (mm) | 162.xxx MHz | Code | Section | Degrees | Degrees | Fate | Assignment | Alive | | 8/5/2009 | 240 | 433 | 381 | 12 | Н | 59.8780 | -160.4676 | Alive | 8/10/2011 | 735 | | 8/5/2009 | 33 | 530 | 381 | 13 | Н | 59.8805 | -160.5858 | Missing | 8/16/2009 | 11 | | 8/5/2009 | 166 | 460 | 381 | 14 | Н | 59.8808 | -160.5385 | Mortality | 8/16/2009 | 11 | | 8/5/2009 | 165 | 500 | 381 | 34 | Н | 59.8763 | -160.4257 | Mortality | 8/16/2009 | 11 | | 8/5/2009 | 163 | 517 | 381 | 35 | Н | 59.8763 | -160.4257 | Alive | 8/10/2011 | 735 | | 8/3/2009 | 201 | 595 | 344 | 26 | I | 59.8978 | -160.1658 | Alive | 8/10/2011 | 737 | | 8/3/2009 | 202 | 475 | 356 | 76 | I | 59.8915 | -160.1789 | Mortality | 8/18/2010 | 380 | | 8/4/2009 | 247 | 550 | 319 | 3 | I | 59.9083 | -160.3008 | Mortality | 5/27/2011 | 661 | | 8/4/2009 | 244 | 570 | 319 | 4 | I | 59.9012 | -160.3346 | Mortality | 6/10/2010 | 310 | | 8/4/2009 | 29 | 630 | 319 | 5 | I | 59.9018 | -160.3338 | Mortality | 4/1/2011 | 605 | | 8/4/2009 | 27 | 479 | 319 | 28 | I | 59.9082 | -160.2949 | Mortality | 8/16/2009 | 12 | | 8/4/2009 | 156 | 640 | 319 | 29 | I | 59.9071 | -160.2863 | Mortality | 10/26/2009 | 83 | | 8/4/2009 | 28 | 488 | 344 | 27 | I | 59.9018 | -160.3338 | Mortality | 11/17/2009 | 105 | | 8/4/2009 | 248 | 490 | 344 | 53 | I | 59.9057 | -160.2704 | Mortality | 8/16/2009 | 12 | | 8/4/2009 | 249 | 680 | 344 | 54 | I | 59.9068 | -160.2608 | Missing | 8/16/2009 | 12 | | 8/4/2009 | 157 | 530 | 344 | 55 | I | 59.9019 | -160.2863 | Mortality | 5/2/2011 | 636 | | 8/4/2009 | 158 | 524 | 356 | 50 | I | 59.9019 | -160.2863 | Alive | 8/10/2011 | 736 | | 8/4/2009 | 250 | 610 | 356 | 51 | I | 59.8908 | -160.1923 | Mortality | 6/21/2010 | 321 | | 8/4/2009 | 245 | 498 | 356 | 52 | I | 59.9012 | -160.3346 | Mortality | 11/17/2009 | 105 | | 8/4/2009 | 154 | 481 | 356 | 77 | I | 59.8916 | -160.1889 | Mortality | 8/4/2009 | 0 | | 8/4/2009 | 246 | 431 | 381 | 6 | I | 59.9012 | -160.3346 | Mortality | 6/21/2010 | 321 | | 8/4/2009 | 159 | 445 | 381 | 7 | I | 59.9019 | -160.2863 | Alive | 8/10/2011 | 736 | | 8/4/2009 | 26 | 498 | 381 | 8 | I | 59.9049 | -160.2506 | Mortality | 8/18/2010 | 379 | | 8/4/2009 | 155 | 537 | 381 | 30 | I | 59.8916 | -160.1889 | Mortality | 6/5/2010 | 305 | | 8/4/2009 | 153 | 507 | 381 | 31 | I | 59.8916 | -160.1889 | Mortality | 8/16/2009 | 12 | | 8/3/2009 | 1 | 505 | 344 | 76 | K | 59.7730 | -160.3508 | Mortality | 3/15/2011 | 589 | Appendix B.-Page 8 of 8. | 1177 | Floy | | Radio Tag | Radio | | Latitude | Longitude | | Survey Date of | | |----------|------|------|-------------|-------|---------|----------|-----------|-----------|----------------|-------| | | Tag | FL | Frequency | Tag | River | Decimal | Decimal | Final | Final Fate | Days | | Date | # | (mm) | 162.xxx MHz | Code | Section | Degrees | Degrees | Fate | Assignment | Alive | | 8/3/2009 | 2 | 465 | 381 | 23 | K | 59.7730 | -160.3508 | Mortality | 4/9/2010 | 249 | | 8/4/2009 | 3 | 562 | 344 | 3 | K | 59.7963 | -160.3879 | Mortality | 5/3/2010 | 272 | | 8/4/2009 | 4 | 600 | 344 | 5 | K | 59.8266 | -160.3864 | Mortality | 8/16/2009 | 12 | | 8/4/2009 | 5 | 571 | 344 | 77 | K | 59.8266 | -160.3864 | Mortality | 11/17/2009 | 105 | | 8/5/2009 | 6 | 603 | 344 | 4 | K | 59.8321 | -160.3922 | Mortality | 10/26/2009 | 82 | | 8/5/2009 | 12 | 448 | 356 | 28 | K | 59.8433 | -160.4036 | Mortality | 8/18/2010 | 378 | | 8/5/2009 | 11 | 455 | 356 | 54 | K | 59.8382 | -160.4007 | Mortality | 1/21/2010 | 169 | | 8/5/2009 | 7 | 592 | 356 | 55 | K | 59.8365 | -160.4019 | Mortality | 5/24/2010 | 292 | | 8/5/2009 | 10 | 500 | 381 | 27 | K | 59.8382 | -160.4007 | Alive | 8/10/2011 | 735 | | 8/5/2009 | 9 | 568 | 381 | 49 | K | 59.8365 | -160.4019 | Mortality | 6/21/2010 | 320 | | 8/6/2009 | 14 | 548 | 319 | 25 | K | 59.8566 | -160.4431 | Mortality | 10/26/2009 | 81 | | 8/6/2009 | 16 | 439 | 319 | 26 | K | 59.8566 | -160.4471 | Mortality | 8/16/2009 | 10 | | 8/6/2009 | 23 | 560 | 319 | 47 | K | 59.8665 | -160.4590 | Mortality | 8/16/2009 | 10 | | 8/6/2009 | 13 | 500 | 319 | 51 | K | 59.8498 | -160.4318 | Mortality | 11/19/2010 | 470 | | 8/6/2009 | 22 | 448 | 319 | 52 | K | 59.8601 | -160.4548 | Mortality | 7/22/2010 | 350 | | 8/6/2009 | 20 | 594 | 356 | 29 | K | 59.8582 | -160.4497 | Mortality | 11/19/2010 | 470 | | 8/6/2009 | 18 | 501 | 356 | 53 | K | 59.8582 | -160.4497 | Mortality | 8/18/2010 | 377 | | 8/6/2009 | 21 | 541 | 381 | 48 | K | 59.8590 |
-160.4520 | Mortality | 1/6/2011 | 518 | | 8/6/2009 | 15 | 437 | 381 | 50 | K | 59.8569 | -160.4452 | Mortality | 2/11/2010 | 189 | ^a Fish was tagged in lower 1 km of Klak Creek. ^b Fish was tagged in lower 1 km of Nukluk Creek. ^c Fish was tagged in lower 1 km of Takshilik Creek.